
2019
Sustainability
Report

Contents

Operating Ethically 41

Empowering Our People 43

Improving Health and Safety 46

Protecting the Environment 48

Helping Communities Thrive 57

About this Report 64

UN Global Compact 65

UN CEO Water Mandate 66

GRI Content Index and
Data Tables 66

SASB Index 77

Assurance Statement 79

3
About
Orbia

12
Our
Impact

23
Advancing
Sustainable
Solutions

40
Advancing
Responsible
Business

63
Appendix

Feeding the World
Sustainably 25

Making Health and Well-Being
More Accessible 29

Better Managing Water
Systems 31

Making Cities More Livable,
Lovable and Resilient 34

Empowering Communities
with Data 37

Business Profile 4

Our Shared Purpose &
Common Values 5

The ImpactMark 6

Message from the Chairman 7

Message from the CEO 9

Financial and Sustainable
Solutions Highlights 13

Responsible Business
Highlights 14

Transformation Journey 15

Innovation Investment 16

Financial Strategy 17

Sustainability Business
Strategy 20

Sustainability Goals 21

Sustainability Performance
Data Summary 22

About
Orbia

Building and Infrastructure
The Building and Infrastructure
group is redefining today’s pipe
industry by creating durable
solutions that last longer and
require less labor to install. Serving
customers in five continents, this
group is also developing new,
sustainable technologies around
water collection and management
and heating and cooling systems,
as well as a revolutionary road
surface that makes cities more
livable, lovable and resilient for
tomorrow.

Precision Agriculture
The Precision Agriculture group
helps a world of farmers, growers
and producers grow more
with less, and feed the planet’s
consumers more efficiently. With
a focus on providing end-to-end
irrigation systems, services and
digital farming technologies, the

group’s solutions enable farmers
and growers to get higher and
better-quality yields while using
less water, fertilizer and other
inputs.

Data Communication
The Data Communication group
operates under the belief that
every company, every community
and every person around the
world deserves a chance to make
the most of modern technology.
The group produces more than
400 million meters of cable
conduit per year and the advanced
communication technologies that
lay the pathways for fiber and
other components—to ultimately
carry vital information and data
services to the world.

Fluor
The Fluor group provides fluorine-
based products, technologies,

and other material applications
to support modern living in a
vast number of ways. With two
operational fluorine mines and
robust material science knowledge
and production expertise,
this group creates chemicals,
propellants and advanced
materials used across industries,
including health and medicine,
construction, transportation and
more.

Polymer Solutions
The Polymer Solutions group is
as adaptable and dynamic as the
materials it produces. It focuses
largely on PVC and other vinyl
polymers with a wide variety of
applications in products that
enhance lives and livelihoods,
including pipes, cables, flooring,
auto parts, household appliances,
clothing, packaging and medical
devices.

Market-Leading Business Groups & Brands

Business Profile

Orbia (BMV: ORBIA) is a community of companies bound together by
a shared purpose: to advance life around the world. Orbia's business
groups have a collective focus on ensuring food security, reducing
water scarcity, reinventing the future of cities and homes, connecting
communities to data and information services, and expanding access
to health and well-being through providing advanced materials,
specialty products and innovative, human-centered solutions.

Orbia's business groups span the Precision Agriculture, Building and
Infrastructure, Fluor, Polymer Solutions and Data Communication
verticals. The company has commercial activities in more than
100 countries and operations in 41, with global headquarters in
Mexico City, Boston, Amsterdam and Tel Aviv and a team of 22,000
dedicated employees working worldwide.

Orbia trades on the Mexican Stock Exchange (BMV) and is included
in the BMV Sustainability Index. Since 2015, the company has been
a component on the FTSE4Good Emerging Index. In 2019, Orbia
was selected as an index component of the Dow Jones Sustainability
Indices (DJSI MILA Pacific Alliance Index) and was recognized by the
Latin Trade Index Americas. As of 2019, Orbia’s consolidated annual
revenue totaled $7 billion (USD).

Fast Facts

• Commercial activities in more than 100 countries

• Operations in 41 countries

• 22,000+ employees

• 128 production sites

• 19 R&D labs

Orbia 2019 Sustainability Report 4

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Our Shared Purpose & Common Values

Embrace
Diversity
We know that every voice matters.
Every community deserves
respect. Every challenge has an
opportunity. We are stronger
because we bring different
perspectives together, united by
empathy.

At Orbia, we recognize that we can’t take on the world’s biggest challenges alone. We take a collaborative, human-centered
approach to creating a better future.

Our shared purpose is: Our common values are:

Advance Life
Around the World

Be
Brave
We don’t let our fears hold us
back. In order to venture into the
unknown, we move forward with
curiosity and the ambition to
create a better world.

Take
Responsibility
We realize that our actions have
impact. We hold ourselves to the
highest level of accountability, never
losing sight of the ripple effect we
have on each other, our customers
and the world.

Orbia 2019 Sustainability Report 5

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

The ImpactMark:
Making a Mark in the World, for the World
The main visual cornerstone of our brand
is a first-of-its-kind “living” logomark: the
ImpactMark. Reflective of three years of
progress, the ImpactMark transparently
represents Orbia’s movement on six key
performance indicators related to planet,
people and profit and the purpose to advance
life around the world: reduction in generated
waste (by tons), reduction in greenhouse gas
emissions (by tons), increasing women in
management (by percentage), upskilling our
workforce (by hours), investment in R&D (by
millions of dollars) and ROIC (by percentage).

The 2019 update of the ImpactMark
demonstrates our ongoing journey toward
achieving a perfect circle.

* CO2 equivalent (CO2e) refers to greenhouse gases carbon dioxide (CO2), methane (CH4) and nitrous oxide (N2O) expressed as having the equivalent global warming impact as carbon dioxide.

*

Increase women in management (%)

Optimize our investments
Reduce greenhouse
gas emissions (tons COe)

Upskill our workforce (hours)

Evolve to an innovative
solutions provider ($ in millions)

Reduce waste generated (tons)
Amount of total waste generated by tons

Percent of women in management

ROIC tons of COe emitted (Scope 1 and 2)

Amount spent on R&D

Hours spent per employee on leadership,
innovation and digital skills education

$18.8

5.9% 2,237,799

13.05%0.44

90,888$31.5

7.3% 1,984,864

15.74%0.85

80,697$44.2

8.7% 1,731,928

18.43%1.27

$56.9

10.1% 1,478,993

1,226,05811.5%

23.80%2.10

50,125$69.6

21.11%1.68

60,31570,506

2017
2018
2019

Orbia 2019 Sustainability Report 6

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Dear Stakeholders,

Message from the Chairman

If that sounds more than a bit like the world in which we now live and
operate, then I have to tell you—Orbia’s stakeholders—how pleased I am to
report your company and your management are not only performing well,
but have positioned our company to prosper in the difficult, transformative
years ahead.

Despite 2019 being characterized by a challenging macroeconomic
climate, unpredictable markets and headwinds in many of our main
verticals, we achieved our full-year guidance, maintained a strong balance
sheet, upheld our investment grade rating and most important, defined
with clarity our long-term purpose.

The collaborative effort that Daniel launched early in 2018 to contextualize
who we are and where we want to go materialized in an important way in
September 2019 with the launch of our new identity. We became Orbia—a
community of businesses that is embracing diversity, being brave and
taking responsibility to advance life around the world.

More than a century and a half ago, Charles
Dickens wrote lines that could describe our own
time perhaps better than his: “It was the best of
times, it was the worst of times, it was the age of
wisdom, it was the age of foolishness, it was the
epoch of belief, it was the epoch of incredulity,
it was the season of Light, it was the season of
Darkness, it was the spring of hope, it was the
winter of despair, we had everything before us,
we had nothing before us.”

Our commitment to advance life around the world is more than a
slogan: it is the key driver for our future success and long-term
profitability. Orbia intends to address some of the world’s greatest
challenges, from resource scarcity to rapid urbanization to health
and well-being—and to do so profitably. Purpose and profit must
co-exist for Orbia to prosper. We are pursuing both by providing
solutions for resiliency to our customers and society.

For example, Dura-Line is deploying the conduits and fiber
optic network infrastructure that could make seamless
access to information the rule for citizens worldwide. Wavin
is building city-scale stormwater management systems to
keep feet dry through floods and groundwater levels
stable through droughts. Netafim is deploying
end-to-end precision irrigation solutions to
help global growers increase crop yields and
decrease resource use. Koura is developing
fluorine-based battery additives for long-
duration energy storage and Alphagary is
creating polymers that are enhancing the
construction of safe, consumer-friendly EV
charging station hoses.

All of those and countless other initiatives
and innovations are essential to achieving
our purpose and creating value for all our
stakeholders. But in a global environment
that shows every symptom of becoming
more complicated every day, we know that
we can succeed only if we accelerate and
intensify our sustainability efforts.

Last year we made considerable progress
in implementing our sustainability agenda,
from instituting forward-looking corporate

Orbia 2019 Sustainability Report 7

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

governance guidelines to clarifying our ESG practices and reporting; from
developing circular product solutions across our businesses to achieving
public sustainability milestones.

The best ESG practices start with good corporate governance. In 2019,
we incorporated guidelines for the board that include a retirement age
of 75 for directors starting in 2021 and director self-evaluations, among
other key changes. Monitoring how we are doing every year and adding
new members when others retire will help us evolve our leadership. In
that context, we recently welcomed transformational leaders Alma Rosa
Moreno and María Teresa Arnal to the board. Going forward, we will be
overseeing and approving our sustainability strategy at the board level, with
plans already underway to tie executive compensation to sustainability
measures.

In addition, we conducted a broad-based materiality assessment to identify,
evaluate and refine ESG issues of the greatest value to our employees,
company and stakeholders. Using a bottom-up approach, we collected and
aggregated data and inputs into business group-specific drivers as well as
a full company materiality matrix, which you will see detailed in this report.
This process defined our near and medium-term sustainability goals. For
example, we intend to launch science-based emissions targets by 2021,
to achieve zero waste to landfill by 2025, to realize 100% environmental
management site certification by 2025 and to implement vulnerable
community action programs by 2025.

There is no doubt in my mind that sustainability and strong financial
performance go hand-in-hand; indeed, sustainable operations and
sustainable profitability are flip sides of the same coin. In that spirit,
I can report to you that Orbia has already complied with the main
recommendations of the global Task Force on Climate-Related Financial
Disclosures (TCFD) framework, as you will read later in this report.

Of course, sustainability is a journey, not a destination. Progress will
demand commitment, patience, investment and constant action. That we
are on the right path is evidenced by Orbia’s inclusion in 2019 in the Dow
Jones Sustainability Index (DJSI), alongside other global sustainability

Juan Pablo del Valle Perochena
Chairman of the Board

leaders. Such recognition is an
important milestone of what has
already been achieved, but we all
know that there are enormous
challenges ahead.

I am confident in Orbia’s future.
We have the leaders, the team,
the clarity of purpose and the full
range of stakeholders to succeed
regardless of the challenges that
we must confront. I am thankful
to the entire Orbia team for
your dedication and to living our
purpose, as well as to our investors
and other stakeholders for your
trust and support. Together we
can achieve a better, sustainable
and more prosperous future.

There is no doubt in my
mind that sustainability
and strong financial
performance go hand-
in-hand; indeed,
sustainable operations
and sustainable
profitability are flip sides
of the same coin. In that
spirit, I can report to you
that Orbia has already
complied with the main
recommendations of
the global Task Force on
Climate-Related Financial
Disclosures (TCFD)
framework, as you will
read later in this report.״

Orbia 2019 Sustainability Report 8

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

We introduced a first-of-its-kind living logomark—the ImpactMark—to hold
us accountable in the world and track our year-over-year progress across
key performance metrics, from percentage of women in management
to greenhouse gas emissions to ROIC. We reorganized into five business
groups focused on providing customer-centered solutions across the
Data Communication (Dura-Line), Precision Agriculture (Netafim), Building
and Infrastructure (Wavin), Fluor (Koura) and Polymer Solutions (Vestolit)
verticals.

And critically, we started enacting a play-to-win strategy to capitalize on
organic growth opportunities and deliver superior operational and financial
performance. Across Orbia, our business groups have been doing just
that—playing to win.

Koura has introduced a new low carbon footprint medical propellant for
use in metered-dose inhalers, providing a next-generation therapeutic
option for the over 300 million people worldwide suffering from respiratory
diseases. Dura-Line has launched partnerships with major service providers
to lay the lines for 5G networks that can connect 4 billion global citizens
who are still information-underserved. Netafim has entered an agreement
to provide end-to-end, agronomic-to-intelligent irrigation services to a
Tanzanian conglomerate, with the goal to help them grow substantially
more sugarcane with substantially less water across 2,000 hectares. These
are a few examples. There are many more.

In over 110 markets and more than 40 countries, our community of
businesses is providing solutions that demonstrate that a future where
people, planet and profits thrive is within our sightline.

In 2019, we faced some headwinds in several of our main verticals,
caused by the impact of illegal imports of refrigerant gases in Europe
and challenging market conditions in our PVC chain. However, we saw
significant improvements in the profitability of our Dura-Line and Netafim
businesses. For the full year, revenue decreased 3% year-over-year from

Message from the CEO

2019 was indeed an important year for the company.
After having successfully grown through acquisitions and
expanded into new markets, we recognized the pressing
need to define our existence as a global enterprise with
elevated ambitions far beyond manufacturing commodities.
This led us to unveil a new name, purpose, values, identity
and strategy reflective of our shared drive to tackle the

world’s most pressing challenges, from food insecurity to
rapid urbanization, water scarcity to data access, human

health to the health of the planet.

In 2019, we became Orbia. We bound ourselves as
a team of 22,000 people to the common purpose
to advance life around the world and identified the
values that would help us move on this purpose.

Dear Readers,
At the close of 2019, my second year as CEO, I
want to thank you for your investment in Orbia.
Your commitment has ensured that the past year
has been marked by accomplishments and that

the stage is set for strong, sustainable value
creation in the years ahead. I am truly

honored to represent this company and
guide its transformation journey. And
I continue to be confident about our
ability to improve people’s lives for the
foreseeable future.

Orbia 2019 Sustainability Report 9

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

$7.2 billion to $7.0 billion (USD) and our normalized EBITDA decreased 6%
year-over-year from $1.4 billion to $1.3 billion. We continue to have a sound
balance sheet as we maintained our discipline in capital allocation across
the organization, resulting in a higher cash generation translated to a
strong free cash flow conversion rate of 30.3%. Our dividend yield in dollar
terms for 2019 was 4.8%. We also maintained our commitment to increase
our return on invested capital (ROIC) going forward, which will be visibly
reflected in our ImpactMark.

We know there is more to do to move the needle on our top-line growth
and maximize our shareholder value.

Sustainability continues to be at the core of how we think about and
do business. 2019 was a year in which we took action to measure
and lighten our footprint, drive efficiencies and gain voice in the global
climate conversation. We achieved new environmental milestones and
made progress in terms of the transparency of our reporting. We started
disclosing ESG indicators by business, refined a materiality assessment and
carried out another assessment of climate-related risks and opportunities
in concert with the Task Force on Climate-Related Financial Disclosures
(TCFD) framework.

We were proud to be selected as an index component of the Dow Jones
Sustainability Indices in recognition of our commitment to a systematic
sustainability agenda. We reinforced that commitment by joining the United
Nations’ Business Ambition for 1.5°C as well as joining a select group
of companies in signing the CEO Water Mandate to track our progress
across six areas of water stewardship. And we saw our businesses scaling
numerous resilient solutions—whether in the form of smart rainwater
capture and recirculation tanks for use in times of resource scarcity, safe
and lighter footprint PVC packaging or single-season irrigation driplines
that meet farmers’ needs for resource efficiencies and are fully recycled
and reused anew.

In 2020, our focus will be on fully understanding our extended value chain
carbon footprint so as to set science-based targets that will enable us to
reduce and mitigate our impact.

In challenging ourselves to be future-fit and able to take advantage of
horizon-line opportunities, generating innovation from within, across and
outside Orbia was a priority for 2019. We created an internal innovation

In the year ahead, we
intend to double down
on operational excellence
and focus on markets,
products, services and
solutions that will deliver
higher profitability as
we continue to control
costs, manage our
working capital and enact
a disciplined capital
allocation policy. But with
these exacting goals, we
will only see success by
continuing to invest in our
most valuable asset: our
people."

Orbia 2019 Sustainability Report 10

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

program to provide our most promising intrapreneurs
with coaching, training, monitoring and support on the
road from ideation to commercialization. We pursued
partnerships with startups worldwide to pilot-test new
technologies and from them, brought successes to
market. We launched Orbia Ventures, a $130 million
corporate venture capital fund that gives us purview to
invest in early-stage startups, expand our offerings to
customers and decrease our costs. And we have officially
opened our Lighthouse Lab in San Francisco to serve as
the home base for our teams developing new ventures.

In the years ahead, we intend to double down on
operational excellence and focus on markets, products,
services and solutions that will deliver higher profitability
as we continue to control costs, manage our working
capital and enact a disciplined capital allocation policy.
But with these exacting goals, we will only see success
by continuing to invest in our most valuable asset: our
people.

In 2019, we built out the corporate leadership team which
lives our transformation journey, elevates the ambitions
of our company and board members, engages our
customers and employees and brings new expertise in
areas including Health, Safety and the Environment and
Ethics and Compliance to all of our stakeholders. Also, our
new critical risk committee sets clear roles, responsibilities
and accountability for how we manage risk and provides
an enterprise risk management framework for how
we establish risk appetite and associated limits for our
activities. Strong leadership and governance will help us
accelerate our progress as we seek to be the best in the
world and the best for the world.

Through corporate training programs, we supported
our employees to invest a total of 522,242 hours, up
from 318,225 hours in 2016 on education, and steered
company-wide transformation initiatives focused
on talent, human-centered innovation, digitization,
operational excellence and regeneration.

As we continue to hold the safety of our people as
paramount, we worked in 2019 to ensure that each
one of our 22,000 employees returned home safely at
the end of the day. While we were proud to see a 31%
improvement in our safety statistics and a new record
Total Recordable Injury Rate (TRIR) of 0.71 down from
2018’s 1.03 (for employees and contractors), our work
hasn’t ended with the year or the numbers. We will be
launching new programming in 2020 to secure the safety
of employees, contractors and visitors to all our sites.

We too maintain a foundational commitment to fostering
an ethical culture led by integrity, transparency and
compliance. In 2019, we continued to make significant
investments in our ethics and compliance program
and compliance governance infrastructure. In the year
ahead, we will offer regular Code of Ethics training and
communications for our leaders and employees. We
believe it’s vital to continuously underscore the policies
and procedures that will help us to conduct our business
activities worldwide in full compliance with the law.

As you can see, 2019 has been a high-momentum and
high-impact year for Orbia. I am extremely gratified that
we are both optimizing for today and cultivating for
tomorrow. We remain well positioned for sustainable
growth and will continue to expand and invest to serve
our customers.

Thank you again for joining us as we work together and
become an ever more purpose-driven, customer-centric,
future-fit force for the world.

Daniel Martinez-Valle
Chief Executive Officer

As we release this report, the world is
facing an unprecedented health crisis
due to the COVID-19 pandemic. We will
be communicating on our response
through other channels and in our 2020
Sustainability Report. This Report focuses
on our 2019 achievements.

I am extremely gratified that we are both
optimizing for today and cultivating for
tomorrow. We remain well positioned for
sustainable growth and will continue to
expand and invest to serve our customers.״

Orbia 2019 Sustainability Report 11

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Our Impact

Helped 57,000 farmers
in 100 Indian villages
grow more with less through community
irrigation projects

Financial and Sustainable Solutions Highlights

Prevented flooding in
cities and optimized
stormwater reuse
through our new StormHarvester system
and Tegra street gully

Made electric
mobility easier with
thermoplastic elastomer Garaflex
hoses at charging stations
for leading automakers

Provided conduit for
300+ telecom project
sites in the U.S.

$130M venture capital
fund launched and
$55.7M invested in R&D

EBITDA of $1.365B
reflecting 19.5% margin

Secured FDA approval
for our low carbon
footprint propellant,
Zephex® 152a, for metered-dose inhalers

Became Orbia,
with a new identity, new purpose,
new structure, new strategy

$414M free cash flow,
reflecting a conversion
rate of 30.3%

Orbia 2019 Sustainability Report 13

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Improved safety rate
by 31%
(employee and contractor TRIR)

Responsible Business Highlights

Maintained 2.3% water
use reduction since 2017

Quadrupled recycling in
California to 12,000 tons per year

for irrigation driplines

Reduced greenhouse gas
emissions by 9% and increased

renewable electricity by 47% in five countries

Completed our first
TCFD-aligned climate
risk assessment

Created a Critical Risk
Committee to assist the Board of

Directors assessing enterprise risks

Updated our
materiality assessment
by engaging key stakeholders globally

Committed to
sustainability
goals for 2025
and net zero emissions by 2050

Increased women in
management to 19%
and delivered 522,000+ training hours

Orbia 2019 Sustainability Report 14

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Transformation Journey
In 2019, Mexichem S.A.B. de C.V., a maker of PVC pipe, resins, compounds
and specialty chemicals with a legacy of more than 50 years of business
success and growth, proudly became Orbia Advance Corporation S.A.B. de
C.V. This transition was more significant than the adoption of a new name:
it represented a new strategy, operational reorganization and capabilities
aligned to address some of the world’s most pressing challenges and usher
in a new era of social and environmental contributions. At Orbia, we took
action and made moves on a transformation journey in several important
ways over the course of 2019:

• Underpinning the company’s reason for being with a name, identity,
brand architecture, purpose and values that stand up to our ambitions
as a truly global enterprise.

• Prioritizing customer-centric approaches through examination
and adoption of capital and operational strategies designed to meet
customer demand, capitalize on organic growth opportunities and
deliver superior operational and financial performance.

• Embedding innovation into our culture with wide-scale innovation
initiatives, including our first Orbia Employee Challenge to encourage
employees to think deeply and differently about creating new
solutions to pressing challenges, and company-wide transformation
programming focused on cultivating talent, human-centered
innovation, digitization, operational excellence and regeneration.

Moving forward on Orbia’s transformation journey, we continue to seek out
opportunities to align and evolve what we do together as a sustainability-
led business working to advance life around the world.

"Orb” is the Latin word
for spherical globe. “Bia”
was a Greek goddess
personifying force and
power. Combining both to
form Orbia, we consider
our company as “a force
for the world.”

Orbia 2019 Sustainability Report 15

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Innovation Investment
Embedding innovation into our organization is and will be critical to our
success as a resilient and future-fit company. In 2019, we leveraged the
breadth of innovation capabilities within Orbia as well as innovation-led
external partnerships to bring new practices and solutions to market
through the following activities:

• Launched our multi-year $130 million venture capital (VC) fund
(Orbia Ventures) to capitalize early stage startups with strategic
connections to Orbia’s core businesses and corporate purpose. For
more details, see: www.orbia.com/ventures.

• Became a corporate member at Greentown Labs, the largest
cleantech incubator in the U.S., to accelerate partnerships with startups
and supplement our engagement with other VC leaders with mutual
interests.

• Opened the doors at Lighthouse, our venture studio in San
Francisco in partnership with IDEO, a global design and innovation
company, to house our ventures team and initiatives.

• Activated intrapreneurs through Orbia LaunchPad, an internal
innovation program designed to help our promising ideators turning
their concepts into realities.

• Formalized a Global Innovation Forum to bring R&D leaders from
all our business groups to learn innovation methodologies, discuss
opportunities, share best practices, and take action.

• Built innovation skill development through new training and
educational programs, including the popular rapid prototyping program
with design thinking world expert Tom Chi.

In 2019, we invested $55.7
million USD on innovation-
led R&D efforts

 Human-centered design can be a powerful
tool in the innovation process, essential to
unlocking new capabilities and opportunities
that will propel the business forward. Through
Lighthouse, we’re using this tool to build new
ventures that align with Orbia’s purpose.”

Bryan Walker
Partner and Managing Director, IDEO

Orbia 2019 Sustainability Report 16

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

http://www.orbia.com/ventures
http://IDEO.com

Financial Strategy

In line with the evolution of our company, in 2019, we maintained
our focus on identifying initiatives, investments and synergies to fuel
growth across each of our business groups in line with meeting our
customers’ needs to drive higher value creation, capitalization of
organic growth opportunities and deliver superior operational and
financial performance.

We introduced the following sustainable practices with associated KPIs
in 2019:

• Gaining market intelligence to expand into new geographies
and markets and offer more differentiated solutions to customers
to enhance consolidated EBITDA margins;

• Focusing on scaling operational best practices for production
safety and quality and process efficiencies for capacity utilization
and global sourcing to realize economies of scale;

• Harnessing synergies and shared service models for logistics,
transportation and operations to reduce operating expenses;

• Leveraging internal R&D capabilities as well as external,
innovation-led partnerships to develop, test and deploy product
and service innovations that will generate new revenue streams
and

• Responsibly allocating capital to drive top-line growth. We
maintained a strong balance sheet through exercising discipline
in capital allocation across the company, in reflection of our
commitment to increase our return on invested capital (ROIC).

Continued discipline in executing these practices over the coming
years will translate into higher organic growth while maintaining
healthy EBITDA margins and improving our return on invested capital.

($Millions) 2019 2018 Variation

Net sales 6,987 7,198 -3%

Cost of sales 5,029 5,199 -3%

Gross profit 1,958 1,999 -2%

Operating expenses 1,135 1,064 7%

Operating income 823 935 -12%

Net financial expenses and variation in the exchange rate 296 284 4%

Income tax 206 195 6%

Income from continuing operations 327 460 -29%

Consolidated net income 327 483 -32%

Business Performance

Financial Highlights 2019

In 2019, we saw significant improvements in the profitability of our Dura-Line and Netafim businesses, although we
faced some headwinds in our main verticals, caused by the impact of illegal imports of refrigerant gases in Europe
and challenging market conditions in our PVC chain.

For the full year, revenue decreased 3% year-over-year from $7.2 billion to $7.0 billion, mainly driven by lower sales
in the Vestolit, Wavin, and Dura-Line businesses, impacted by lower prices of PVC and caustic soda, sluggish market
conditions, and illegal imports of refrigerant gases in Europe. Our normalized EBITDA decreased 6% year-over-year
from $1.4 billion to $1.3 billion. This was mainly due to the challenge in market conditions faced by Vestolit and
Koura.

We continue to have a sound balance sheet as we maintained our discipline in capital allocation across the
organization, resulting in a higher cash generation translated to a strong free cash flow conversion rate of 30.3%.
Our dividend yield in dollar terms for 2019 was 4.8%.

Orbia 2019 Sustainability Report 17

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Net sales: In 2019, consolidated sales decreased by 3% compared to the
same period in 2018, to $6,987 million, mainly due to lower sales in: (1)
our Polymer Solutions (Vestolit) business mainly because of challenging
market conditions that resulted in lower caustic soda and PVC prices; (2)
our Fluent business mainly due to lower sales posted by Wavin Europe and
Wavin Latin America as well as by Dura-Line, and (3) our Fluor business
which was affected by the impact of illegal imports of refrigerant gases in
Europe.

Cost of sales: Our cost of sales decreased by 3%, from $5,199 million in
2018, to $5,029 million in 2019, mainly due to lower average raw material
costs across most our operations and to a better product mix.

Gross profit: Our gross profit decreased by 2% from $1,999 million in
2018 to $1,958 million in 2019. Our gross margin, which is calculated by
dividing gross profit by net sales, increased 20bps in 2019, compared to
2018. This expansion was mainly generated in our Fluent business by
Netafim and Dura-Line.

Operating expenses: Our operating expenses increased by 13% from
$1,064 million in 2018, to $1,135 million in 2019. This increase is the
result of (1) Vestolit’s reserve related to a fine by the European competition
authorities; (2) an additional full month (January) in Netafim and (3)
expenses related to our business groups. Our operating expenses
represented 16% of our net sales during 2019, compared to 15% in 2018.

Net financial expenses and variation in the exchange rate: Our net
financial expenses and variation in the exchange rate increased by 4%,
from $284 million in 2018, to $296 million in 2019. The increase is due
to (1) the adoption of IFRS 16 that impacted our net interest expenses;
(2) higher bank commissions related to the renewal of our $1.5 billion
Revolving Credit Facility, and (3) Netafim’s refinancing of its bank loan
facilities. These increased costs were partially offset by a decrease in
foreign exchange losses.

EBITDA
($ Millions)

Revenues
($ Millions)

5,584
5,344

7,198
6,987

5,828

895 895

1,397
1,365

1,106

2015 2016 2017 2018 20192015 2016 2017 2018 2019

Income tax: Our income taxes amounted to $206 million in 2019
compared to $195 million in 2018. This increase was mainly due to the
appreciation of the Mexican Peso over the U.S. Dollar as well as by the
repatriation of dividends.

Consolidated net income: Consolidated net income decreased by 32%
from $483 million in 2018, to $327 million in 2019, due to the factors
described above. The majority net income decreased by 42%, from $355
million in 2018 to $207 million in 2019.

Orbia 2019 Sustainability Report 18

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Results by Business Group

Fluent Business Group* (includes Wavin, Netafim and Dura-Line): In
2019, sales reached $3,999 million, a decrease of 2% compared to the
same period last year, mainly due to lower sales posted by Wavin Europe
and Wavin Latin America as well as by Dura-Line. Dura-Line’s lower sales
numbers were largely due to a continued shift to a more profitable product
mix as well as a reduction of sales in India. These declines were partially
offset by a 12% increase in Netafim sales. EBITDA increased by 17%
during 2019 to $590 million, with an implied EBITDA margin of 14.8%.

Polymer Solutions Business Group (Vestolit): In 2019, Vestolit’s sales
decreased by 5% from $2,460 million in 2018 to $2,334 million in 2019,
mainly due to challenging market conditions that resulted in lower caustic
soda and PVC prices. EBITDA decreased 17% to $415 million from the

$502 million reported in 2018, with an EBITDA margin contraction of 366
bps to 16.2% from 2018’s 19.9%. Full year EBITDA was also impacted by
a temporary force majeure of a key supplier in Germany, as well as longer
than expected maintenance work in a main VCM supplier plant in the U.S.

Fluor Business Group (Koura): The net sales of our Fluor Business Group
decreased 4% to $805 million in 2019 compared to $837 million in 2018.
This decrease was mainly due to impact of illegal imports of refrigerant
gases in Europe constrained Koura’s “downstream” (i.e. higher value-
added fluorinated products) business. A strong performance in Koura’s
“upstream” (i.e. fluorspar and HF) business partially offset this impact.
EBITDA decreased 8% during 2019 to $316 million, with an EBITDA margin
of 39.3%.

Revenues are in $Millions after intercompany eliminations
($144M in the Polymer Solutions Business Group)

EBITDA is in $Millions before intercompany eliminations

* Fluent Business Group is used for financial reporting purposes, in line with all our financial disclosures.

56% Fluent

33% Vestolit

11% Koura

Revenues 31% Vestolit

24% Koura

45% Fluent

EBITDA

Orbia 2019 Sustainability Report 19

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Orbia contributes to
global sustainable
development by
delivering a large
portfolio of products,
services and solutions
that can help meet
the world’s most
pressing challenges.
We are committed to
responsible business
growth in full
compliance with the
laws and regulations
of all the countries in
which we operate.

We are continuously seeking to
minimize any discernible risks in
our production processes and
to lighten the footprints of the
products and services we offer
to deliver the greatest value to
our stakeholders with the least
environmental impact. See our
Sustainability Policy for the full
scope of our commitments.

Sustainability Business Strategy

In 2019, we initiated a wider-ranging global assessment of our material
impacts, to inform our sustainability strategy, goal setting and our
longitudinal reporting in the year and years ahead. This built on previous
work to define materiality (what issues are material to Orbia when it
comes to advancing our sustainable operations), while expanding the
scope of our standard assessment process to respect our new business
group structure. Informed by our analysis of global trends, Orbia’s
capabilities and business strategies, leading sustainability disclosure
frameworks and investor demands, we gleaned insights and solicited
feedback on material matters from hundreds of stakeholders across 50
countries, including:

• Customers
• Joint venture partners
• Public agencies
• NGOs
• Business group leaders
• Investor groups
• Global suppliers
• Employees

Our 2019 approach was both bottom-up and top-down, inclusive
of global megatrends and sustainability topics relevant to Orbia as
a company as well as sustainability issues more closely relevant to
individual business groups, based on product mixes, markets and
activities. Our analysis of these inputs used a weighted mechanism
based on business group revenues.

Orbia’s 2019 Materiality Assessment

In addition to the top ten material impacts, our assessment identified a further nine issues that have relevance to Orbia’s work on a global scale, as well as
several additional issues at the business group levels. While our reporting is focused on our ten most material global impact areas, we address others through
our ongoing activities at the corporate and business group levels.

Orbia's Top Ten Material Impacts

Significance of economic, environment and social impacts

In
flu

en
ce

 o
n

st
ak

eh
ol

de
r a

ss
es

sm
en

ts
 a

nd
 d

ec
is

io
ns

• Sustainable sourcing
• Quality and safety of

products

• Circular economy

• Health and safety
• Innovation
• Solutions for resilience
• Employee development,

engagement and
retention

• Investment in local
communities

• Emissions
• Water use and

discharge

Orbia 2019 Sustainability Report 20

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://www.orbia.com/sustainability/policies-and-guidelines/sustainability-policy/

Our new sustainability goals align with our top ten material impacts as well as several of the
performance indicators that constitute the ImpactMark.

We will start reporting progress against these goals and baseline indicators in our 2020 Sustainability Report.
Additionally, we are continuing to refine our goals in other areas—such as those around water use and community
impacts—and expect to publish new targets in 2020.

* Baseline for SOx emissions is 1,355 tons (2018)

Sustainability Goals

Impact area Goal Target year

Climate Change Achieve net zero carbon emissions 2050

Air emissions Reduce sulfur oxide (SOx) emissions by 60%* 2025

Environmental Management 100% of sites certified with an environmental management
system

2025

Waste 100% of plants will send zero waste to landfill 2025

Safety Total Recordable Injury Rate (TRIR) below 0.2 total for
employees and contractors

2025

Safety Process Safety Event Rate (PSER) below 0.5 2025

Orbia 2019 Sustainability Report 21

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Orbia Sustainability Performance Data Summary

Environment Units 2017 2018 2019 YoY

Energy (fuel and
gas) MWh 2,852,698 2,524,633 2,931,020 16%

Energy (purchased
electricity) MWh 2,457,173 2,723,899 2,662,448 -2%

Total energy
consumption MWh 5,309,871 5,248,532 5,593,468 7%

Energy intensity MWh/ton 1.19 1.12 0.68

Renewable energy MWh 55,737 81,890 47%

GHG emissions
Scope 1 Tons CO2e 587,487 575,204 588,002 2%

GHG emissions
Scope 2 Tons CO2e 1,173,202 1,215,035 1,046,742 -14%

Total Scope 1
and Scope 2
GHG emissions

Tons CO2e 1,760,689 1,790,239 1,634,744 -9%

GHG emissions
intensity Scope 1 Tons CO2e/ton 0.13 0.12 0.07

GHG emissions
intensity Scope 2 Tons CO2e/ton 0.26 0.26 0.13

GHG emissions
intensity Scope 1+2 Tons CO2e/ton 0.39 0.38 0.20

NOx Tons 779 689 753 9%

SOx Tons 1,257 1,355 1,181 -13%

VOC Tons 83 108 92 -14%

Total other air
emissions Tons 2,119 2,152 2,027 -6%

Total water
withdrawal 1,000 m3 16,328 15,753 15,946 1%

Total water discharge 1,000 m3 10,540 11,902 13%

Water withdrawal
intensity m3/ton 3.66 3.35 1.93

Total non-hazardous
waste Tons 54,407 56,104 3%

Total hazardous
waste Tons 12,426 13,251 7%

Total waste Tons 66,833 69,355 4%

Environment Units 2017 2018 2019 YoY

Percentage of total
waste recycled/
reused/recovered

% 51% 50% -1%

Percentage of total
waste to landfill % 42% 37% -10%

Waste intensity Tons/ton 0.014 0.008

Social Units 2017 2018 2019 YoY

Employees

Total employees No. 17,671 21,900 22,123 1%

Contractors No. 2,124 2,649 25%

Women in
management roles % 16% 17% 19% 9%

Employee training hours 364,573 473,759 522,242 10%

Average training
hours

hours/year/
employee 20.63 21.63 23.61 9%

Safety (employees and contractors total)

Injury rate TRIR 1.74 1.03 0.71 -31%

Lost Day Rate
(severity) LDR 21.71 14.82 6.62 -55%

Lost Time Injury Rate LTIR 0.5 0.36 0.33 -9%

Gender Diversity on the Board

Female directors number (%) 1 (9%) 2 (17%) 3 (23%) 33%

Community investment

Total giving
(cash and in-kind) $ 1,690,618 3,711,183 2,888,737 -22%

Notes:
• Environmental intensity calculations in 2019 reflect methodology change from tons sold (prior years)

to tons manufactured (2019 and going forward.) Tons manufactured are generally higher than tons
sold, as calculations include internal company transfers of intermediate products.

• Community investment for 2018 investment includes a one-time donation of $1.2 million to the Kaluz
Foundation following the Mexican earthquake in 2018.

• Safety data for 2017 is employees only, and 2018 excludes Netafim.
• YoY: Year on year variation (2019 vs. 2018)

Orbia 2019 Sustainability Report 22

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Advancing
 Sustainable Solutions

Advancing Sustainable Solutions
Ratified by the United Nations General Assembly in
September 2015, the UN Sustainable Development
Goals (SDGs) represent a comprehensive set of social
and environmental benchmarks that demand the action
of governments, businesses and communities to achieve
inclusive global prosperity by 2030. In pursuing our
purpose, we have identified six out of the 17 goals on
which we can have the greatest impact, as noted below.

Find out more: www.un.org/
sustainabledevelopment/
sustainable-development-goals

Feeding the world
sustainably

Better managing water
systems

Empowering communities
with data

Making health and well-being
more accessible

Advancing responsible
business

Making cities more livable,
lovable and resilient

Orbia 2019 Sustainability Report 24

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

http://www.un.org/sustainabledevelopment/sustainable-development-goals
http://www.un.org/sustainabledevelopment/sustainable-development-goals
http://www.un.org/sustainabledevelopment/sustainable-development-goals

With estimates of reaching a population of 9.7 billion people by 2050, according to
projections of the United Nations, ensuring accessible, affordable and nourishing food for
all is one of the world’s most pressing challenges.

At Orbia, we are playing a pivotal role in the global journey toward food security and agricultural prosperity. Through providing precision

agriculture products and services, we are privileged to reach millions of the world’s farmers each day, helping them grow more to sustain

themselves and their communities with less burden on the environment and resources.

Feeding the World Sustainably

Orbia 2019 Sustainability Report 25

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

 At Netafim, we have a long legacy of
helping feed the world by helping farmers grow
more with less.
As we continue to apply new technologies for
drip systems and as our cumulative experience
of the positive impacts of precision irrigation
grows, we are finding that we can scale our
contributions to global food security and
resource conservation through partnerships
within Orbia and public-private external
collaborative programs that transform lives on
our way to a sustainable future.”

Gaby Miodownik
President, Precision Agriculture

Agriculture around the world is dominated by smallholder farmers, and
nowhere is this truer than in India. Despite smallholder farmers’ vast
contributions to the Indian food supply chain, many struggle to gain access
to markets and resources that will ensure their survival. Netafim has been
working to enhance agricultural efficiency, quality and sustenance through
drip irrigation, and has established deep roots in India’s smallholder farming
communities through pioneering Community Irrigation (CI) initiatives. CI
projects use a single water source (river, reservoir or canal) to support the
needs of multiple farmers on the backs of irrigation systems and associated
support.

• Sponsored by: KBJNL (Krishna Bhagya Jal Nigam Limited)

• Where: Ramthal region, Karnataka, southwestern India

• When: 2014-2017

• Who: 7,000 farmers

• What: 11,700 hectares in total in 22 villages with 77,000
kilometers of irrigation driplines, supplying water needs to all
farms in the project.

• What happened:

• 25-30% yield increase reported by farmers in the project area
using drip irrigation

• >50% increase in water efficiency

• 13 commercial agreements in place between farmers and food
processing companies for supply of agricultural produce

• Increase in women’s participation in farming due to less labor-
intensive methods

• What’s next: Ongoing support and maintenance, improved
quality of life and scaled-up food security.

Transforming Agricultural
Livelihoods in India

Netafim’s first fully automated Community Irrigation project

Orbia 2019 Sustainability Report 26

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

In 2019, Netafim advanced four additional large community irrigation
projects in India. These four projects connect a total of 57,000 farmers in
over 100 villages to end-to-end irrigation solutions across 55,000 hectares
of farmland.

Netafim Community Irrigation Projects in India 2018-2023

TARIKERE
Karnataka
>13,500 hectares
27,000 farmersSINGALATURU

Karnataka
>21,000 hectares
17,000 farmers
across 2 projects

ANANTHAPUR
Andhra Pradesh
>20,000 hectares
13,000 farmers

 The community irrigation
model enables us, together with
local governments, to impact the livelihoods of
thousands of farmers with our advanced precision
irrigation and digital farming solutions. We have
always known that collaboration can yield incredible
results; our community irrigation model is now a
proven success and we look forward to transforming
many more farming communities across India in the
future, starting with four projects in Karnataka and
Andhra Pradesh to be completed in 2020.”

Randhir Chauhan
President, Orbia India

While each of the four projects has its own unique features, the overarching scope remains similar: providing
automated drip irrigation systems through design, construction, operation and ongoing maintenance of these
community irrigation installations over five-year periods.

Orbia 2019 Sustainability Report 27

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

In Mexico, PepsiCo’s local team had an ambitious
goal: to increase production of potatoes to meet the
yearly product demand of more than 300,000 tons in a
sustainable manner. With Netafim as a partner to support
all installations at the PepsiCo Sabritas® Agricultural
Development Center (CEDAS) in Toluca, Mexico, PepsiCo
was able to harness Netafim’s irrigation and cultivation
technologies to improve yields by approximately 40%
and use almost 90% less water through an advanced
aeroponic and hydroponic growing method.

Deploying new technology, seeding crop trials and supporting positive impacts
in farming communities around the world, Netafim introduced:

• Advanced technology that saves energy in digital farming: To help
seamlessly power the automated irrigation, nutrigation and crop protection
services provided through NetBeatTM, Netafim’s smart irrigation platform,
Netafim trialed Sol Chip’s maintenance-free Everlasting Solar Battery in
2019 to run NetBeat digital farming systems for 10 years without down-
time or replacement. In 2020 and beyond, Sol Chip’s component will be
integrated into all NetBeat based digital farming systems.

• First drip-irrigated rice crops cultivated across 1,000 hectares: After
a decade of field trials, the first commercial-scale drip irrigation systems for
rice fields were installed in 2019 to support sustainable and safe cultivation
across Turkey and India. Trial data over several years demonstrated that
Netafim’s drip irrigation systems resulted in 60% water savings, 30%
fertilizer reduction, methane emissions decreases to nearly zero and
90% reduction of arsenic uptake into rice crops. With positive outcomes
expected, the applications for rice farmers worldwide are promising.

• An officially recognized water conservation system: In 2019, the U.S.
Department of Agriculture recognized Netafim’s effluent subsurface drip
irrigation (SDI-E) system for its conservation efficacy. Using advanced
filtration and proprietary, patent-pending technology, SDI-E blends dairy
wastewater with fresh water at an optimal ratio, reducing the freshwater
volume required for growing feed crops. SDI-E was proven over three years
of field trials with California dairy farmers, whose 1.7 million alfalfa-fed cows
provide 20% of the U.S. milk supply.

• A circularized drip irrigation model: In Mexico, we are innovating a new
business model that takes us closer to circular economy, providing precision
irrigation as a full service. Working to help farmers reach optimum results
and minimal upfront investment, access to drip irrigation is now easier
than ever. In 2019, Netafim piloted this service on 147 hectares across
two farms, cultivating corn and alfalfa. In both cases, yields increased by
20-40%, water consumption reduced by an average of 20%, and farmer
income increased by more than 40%.

Supporting Farmers and Food SecurityStreamlining Efficiency
with PepsiCo in Mexico

 Netafim was the only
company that could provide
us the innovative irrigation
solution for rice that we
needed. Drip irrigation
makes weed control easier,
boosts yield and leads to
higher quality crops as well
as optimizing our water
savings right from the start."

Bülent Can
Rice Farmer in Beliksir, Gönen

region, Turkey

Orbia 2019 Sustainability Report 28

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Ensuring widespread health and well-being is fundamental to global prosperity. At Orbia, we use our unique
capabilities across our different business groups to advance solutions that make communities healthier and
more resilient.
Orbia is the leading global supplier of polymers used in essential medical equipment such as IV bags, tubes, oxygen masks and a range of medical grade PVC
enhancements for hospitals and clinics, as well as a manufacturer of the chlorine used in many life-sustaining applications. In addition, Orbia’s Fluor business group
leads global production of the fluorine-based medical propellants used to deliver life-saving medications in metered-dose inhalers and similar respiratory devices.

Making Health and Well-Being More Accessible

Orbia 2019 Sustainability Report 29

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Today, Koura supplies over 70% of the fluorine-based
medical propellants used in the metered dose inhalers
(MDIs) that ensure millions of asthma patients worldwide
can breathe easily. In a move-the-needle moment on the
journey to sustainable and conscientious therapies, after
several years of dedicated research and development,
Koura introduced Zephex® 152a (1,1-difluoroethane),
a new propellant gas that will deliver more than 90
percent reduction in Global Warming Potential for
pressurized MDIs, as compared to current offerings. In
early 2020, the U.S. Food and Drug Administration (FDA)
approved progress to clinical trials.

Working with Chiesi Farmaceutici, an international
pharmaceutical company based in Italy, Koura is now
advancing the development of next-gen, lower carbon
Zephex® 152a-powered MDIs with a slated market launch
date of 2025. Chiesi plans to invest €350 to bring these
new formulations to market, while Koura has committed
a multimillion-dollar investment in a pharmaceutical-
grade laboratory facility in the U.K. to develop Zephex®
152a to the requirements of the FDA and worldwide
regulatory agencies as well as support further propellant
development activities.

Supporting Human and Environmental Health

 We believe protecting
patient health and the
environment should not be a
matter of compromise. We are
proud to supply both pMDI
and DPI inhalers and to have
taken decisive and ambitious
action to ensure patients can
continue to access the inhaler
options that best suit their
needs, while innovating to
find the most environmentally
conscious solutions available.”

Ugo Di Francesco, CEO, Chiesi Group

 The versatility and wide application of
fluorine-based products enables us to be at
the center of many innovations that can help
us advance life around the world. With our
efforts in next-generation medical propellants,
refrigerants with lower global warming potential
and fluorinated additives for energy storage, we
are at the forefront of developing solutions for a
sustainable future.
At the same time, as a responsible operator, we
are making our mining and manufacturing
processes safer and more efficient.”

Sameer Bharadwaj
President, Fluor & Compounds

Orbia 2019 Sustainability Report 30

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

While access to safe and sanitary water should be a basic human right, it is actually a pipe dream for billions
of people around the globe. According to the United Nations, 3 in 10 people today lack access to safely
managed drinking water and 6 in 10 people lack access to safely managed sanitation facilities.
At Orbia, we are seeking to open access to this critical resource by fluidly innovating to deliver safe, efficient water management systems and technologies. Our
resilient solutions include capture, recycling and reuse of water, with rain and stormwater harvesting, street gullies and heating and cooling systems. Our smart
products include solutions that ease the burden of installation for managing the movement of water for homes and buildings; sewer systems that support city-wide
sanitation, and fluorspar applications for water treatment. These solutions help bring clean water to millions of people and bring more circularity to water systems
within buildings and entire communities.

Better Managing Water Systems

Orbia 2019 Sustainability Report 31

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

To keep global cities and citizens supplied with water through extreme
weather cycles, Wavin’s stormwater management solutions reduce flooding
risks and help control groundwater loss in urban environments. For example,
we help compensate groundwater depletion and reduce floods through our
Q-Bic Plus or AquaCell, modular units that are installed underground.

In 2019, Wavin introduced several additional initiatives to improve
stormwater management, leak detection and rainwater harvesting around
the world:

• A smarter drainage system: Through a new partnership with
StormHarvester, a leader in automated monitoring and control
of drainage infrastructure, Wavin is now offering cities the Wavin
StormHarvester system: an all-in-one-tank rainwater reuse and flood
drainage system run on smart weather forecasting technology. The
system is already achieving widespread recognition and awards in
Europe, and is currently shortlisted as one of the five nominees for the
2020 Belgian VLARIO Innovation Award.

• A new gully to prevent flooding in cities: In 2019, Wavin introduced
the new Tegra street gully (made from 100% recycled plastic), which
uses patented technology to filter up to 98% more leaves, dirt and litter
without compromising discharging capacity, keeping rainwater tanks
and rivers and oceans clean while reducing the risk of puddles on roads
and in parking places.

The Source for Sustainable Urban Living

 At Orbia, in so many parts of the world, we
see the tragic loss of water in cities and in homes,
through inadequate water infrastructures. That’s
just one of the pressing challenges we are helping
address through our innovative technologies
and advanced solutions for water and sanitation
through our Wavin brand. Enabling a water-
secure future is the key to advancing life around
the world.”

Maarten Roef
President, Building & Infrastructure

StormHarvester system

Orbia 2019 Sustainability Report 32

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://www.wavin.com/en-en/stormharvester
https://www.linkedin.com/company/vlario-vzw/

• No-dig water infrastructure for cities: The
trenchless (ZinZanja) rehabilitation solutions from
Wavin using compact pipe and eight other no-dig
technologies are now coming into widespread
use for urban water installations and aging water
infrastructure upgrades alike, offering dramatic
gains in direct regional costs (with reductions
in construction costs of up to 75%), times-to-
completion, resource efficiency, maintenance needs
and resiliency. To date, Wavin has now installed
over 1.5 million meters of compact pipe systems
worldwide to fix old buildings, repair leaking pipes,
and reliably carry water to citizens worldwide for up
to 80 years, unimpeded.

• Scalable rainwater reuse systems: To provide
water to rural communities across Central America,
Wavin has installed more than 3,000 systems over
the past four years, improving water supply for more
than 20,000 people. In 2019, Wavin provided more
than 200 rainwater harvesting systems to keep
Guatemala, Honduras and El Salvador running—as
a mere one example, the installation of 15,000-liter
tanks and conduits served 500 people in the local
communities surrounding Baja Verapaz in Guatemala.

• A productive pilot: To get to the source of leaky
water pipelines, Wavin partnered in 2019 with an
engineering start-up and a utility to pilot a new
system in the Netherlands: the pilot harnessed
smart sensors and algorithms to detect and predict
leak events over 500 meters inside a live water
pipeline to ultimately highlight maintenance needs
and reinforcement opportunities. The pilot was
successful and in 2020, Wavin will team up with
additional technology suppliers and utilities to scale
this approach, aiming to provide safe, sufficient, and
secure water supplies to the world.

2 https://meridian.allenpress.com/jgb/article-abstract/4/2/126/116322/Comparison-of-Emitted-Emissions-Between-Trenchless?redirectedFrom=fulltext
3 Bidding strategies for conventional and trenchless technologies considering social costs R A McKim https://doi.org/10.1139/l97-036

In 2019, Wavin started rehabilitation of almost seven kilometers of pipe,
replacing an 80-year-old old sewer storm pipe to help the city of Bogotá clean
up water flows from the polluted Bogotá river. Our trenchless solution has a
service life of 50 years and the work is slated for completion within 2.5 years
(half the time required for traditional renovation) using fewer resources and
generating less waste and almost 80% less greenhouse gas emissions2 than
traditional open cut methods.

In addition, these methods have shown to reduce direct costs to the
local area by 75% and reduced safety costs: accidents related to
open trenches cost 112% more than the average accident
rates for regular construction of trenches when
compared to traditional methods.3

#NewLifeforPipes

Orbia 2019 Sustainability Report 33

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

As urbanization is on the rise, so too are the challenges of ensuring that cities become the enabling
environments for connected, safe and fulfilling lives—and without further strain on our natural resources and
climate. To make cities more livable, lovable and resilient, we need infrastructure that is truly efficient. Urban
plans designed around green technologies and sustainable transportation models. Prudently managed and
easily manageable water, energy and waste systems.
To these ends, Orbia has been a leader in urban solutions for decades, addressing a diverse range of infrastructure challenges and opportunities, from developing
building information modeling (BIM) technologies for efficient construction to designing innovative material solutions for temperature regulation, sanitation, water
management and more essentials for better and smarter urban living.

Making Cities More Livable, Lovable and Resilient

Orbia 2019 Sustainability Report 34

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Selected 2019 construction projects supported by the Building and Infrastructure group:

 Our solutions cut across different
applications, from chlor-alkali used in water
purification, health care, aluminum, pulp and
paper to vinyl used in medical devices, consumer
products, building, construction and housing for
social and institutional areas. These and many
other applications are the key enablers that
make our cities more resilient and offer ways to
positively transform the everyday lives of people
and communities.”

Carlos Manrique Rocha
President, Polymer Solutions

Sustainable Construction Around the World

Gartnerkvartalet | Løren, Norway

Guatapé, Colombia

• Gartnerkvartalet | Løren, Norway: Designed
and supplied all the piping systems for energy
efficiency and noise reduction across this
450-apartment complex.

• Apartment complex | Budapest, Hungary:
Supplied in-ceiling heating and cooling in the
installation of 252 Wavin Sentio room-by-room
climate control systems (one per apartment) and
500 wireless thermostats for efficient energy
management.

• Millennium Plaza | El Salvador: A new high rise
of 20 stories, constructed by using more than
20 kilometers of our pipe solutions for heating,
cooling, water and sanitation efficiency.

In 2019, Orbia advanced a range of innovative solutions to improve the livability, lovability and resilience of cities, for
citizens around the globe:

• Covering ground to a lovable destination:
In 2019, we completed an early phase in an
ambitious project in Guatapé, Colombia, an
important tourist destination. The multi-year
megaproject revolves around reclaiming and
redesigning 90,000 underutilized square meters
surrounding the Guatapé reservoir into a park,
docks, restaurants, shops and ample green
spaces for visitors and residents alike. To support
the development, Wavin provided 460 meters of
durable, geosynthetic reinforcement infrastructure
in a speedy installation with low environmental
impact and a 40% cost reduction, achieved
through using woven geotextile tubing filled with
local materials.

Orbia 2019 Sustainability Report 35

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

• Charging into an electrified future: Seeking to accelerate the electric
revolution, Koura advanced the development of fluorinated additives
for use in the current and next generation lithium-ion batteries that will
be up to the charge of powering the world’s electric vehicles, grid-scale
energy storage systems and mobile electronics for the long, energy-
light run.

• Advancing electric mobility: Meeting revved-up demand for carbon-
light urban transportation infrastructure, Alphagary has developed a
safe, flexible, and recyclable thermoplastic elastomer (TPE) material
called Garaflex, that has been chosen by leading automotive
manufacturers for electric vehicle charging station hoses. In 2019,
Alphagary enhanced production of this durable, user-friendly material
and shifted into producing custom formulations to meet customers’
unique needs.

• On the right path with PlasticRoad: While Wavin’s PlasticRoad is
the world’s first bicycle path made of 70% post-consumer recycled
plastic, the road is now open to new applications for this award-winning
solution. In 2019, Wavin introduced sensor monitoring and reporting
from the pilot tracks of the PlasticRoad to test its performance under
varying conditions and seasons. Determined to be three times as
durable as asphalt while being 70% faster to install, parking lots, road
systems, and a full market launch by 2021 are now right around the
bend.

• Rooting for urban trees: To give trees a larger chance to survive in
urban areas while greening up and cooling cityscapes, Wavin turned its
existing Q-Bic Plus unit upside down to provide protection and aeration
to tree roots in compressed urban spaces. In 2019, Wavin delivered
Q-Bic Plus crates for the Quartier Blue project in the city of Hasselt,
Belgium to support the build-out of an efficient arboreal ecosystem.

Q-Bic Plus Tree Bunker applicationGaraflex application in hoses for electric vehicle charging

Orbia 2019 Sustainability Report 36

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

A connected world is an empowered world. Access to connectivity and in turn, a world’s worth of vital
information and data services is the key to sustainable development.
Given present and anticipated growth in mobile technologies coupled with current movement toward 5G networks and IoT environments, Orbia’s Data
Communication group is working on the front lines of creating what connects us infrastructurally and technologically.

Empowering Communities with Data

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

37Orbia 2019 Sustainability Report

To accommodate a present and future dependent on seamless, always-on
access to data, Dura-Line is supporting infrastructure and network upgrade
projects tor today’s roster of major U.S. telecommunications providers, in
the midst of moving from copper to fiber optic cables; 4G to 5G networks.
Over the course of 2019, Dura-Line shipped more than a half-billion feet
of durable conduit to 300+ locations for installation projects by the power
players, solidifying new infrastructure and fortifying pathways (inclusive of
fiber rings around large cities) that will carry the world into a connected
tomorrow.

In 2019, Orbia advanced several initiatives to connect and empower
communities with data connectivity:

• Providing safe and efficient technology for light rail expansions:
Dura-Line pioneered in the introduction of Low Smoke Zero Halogen
(LSZH) technology into the U.S. market. Through the 2019 Northgate
Link Extension project with Seattle Sound Transit, Dura-Line used the
quick install, remotely upgradable LSZH and plastic HDPE conduit to
bring three new light rail stations online to serve up to an anticipated
49,000 daily riders by 2022.

Revitalizing Connectivity Systems

Orbia’s Data
Communication
group is the only
global manufacturer
of communications
conduit, as well as the
largest conduit company
in North America,
having served the top-
tier telecommunications
companies for over four
decades.

According to research
published by the
Global e-Sustainability
Initiative (GeSI) and
Accenture Strategy
in 2015, Information
and Communications
Technology can enable a
20% reduction of global
CO

2
e emissions by 2030,

holding emissions at
2015 levels.

 The data revolution has now become a
mega-revolution. With progress towards 5G and
Internet of Things (IoT) and all the other associated
digital technologies, we are seeing an explosion
in the use of data, and with it, a step-change in
the need for efficient, future-fit data transport
and connectivity infrastructures. That’s where we,
at Dura-Line, are making a difference. Our data
communications conduits and systems are bringing
entire communities into a new digital world and at
the same time, are enabling the increasingly rapid
transition to a low-carbon future.”

Peter Hajdu
President, Data Communication

Orbia 2019 Sustainability Report 38

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

http://smarter2030.gesi.org/downloads/Full_report.pdf
http://smarter2030.gesi.org/downloads/Full_report.pdf

 The main reason we chose FuturePath
is because there are seven pathways inside of
one conduit. If you have FuturePath, you only
spend time once to put it in the air - which
involves permits and traffic control - and
then you just go to a vault and push the fiber
through.”

Joe Lockhart
Line Superintendent, Estes Park Light and Power

• Powering a local economy: To bring the power of broadband
service to the remote community of Estes Park, Colorado,
Dura-Line provided secure, high-speed expandable fiber access
(and expanded opportunities) to 6,400 residents through using
FuturePath Figure-8 Aerial 7-ways on existing power poles. With
FuturePath’s functional connection capacity of seven pathways
per installation, Estes Park long-awaited connectivity plan was
realized safely and affordably too.

• Upgrading Denver airport’s connections: Connected flying
into and out of the Denver International Airport is now possible
without disruptions to operations or traveler experiences.
Thanks to Dura-Line’s FuturePath, flexible control of pathway
routing can happen in real time—and more than that, the
FuturePath infrastructure undergirds an adaptable, sustainable
system for 5G connectivity and easy, low-cost fiber upgrades.

Orbia 2019 Sustainability Report 39

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Advancing
Responsible
Business

The basis of advancing
life around the world
rests on a foundation
of advancing
responsible business
practices within
our own walls and
within our sphere of
influence. We aim
to act with integrity,
support and empower
our people, be good
stewards of the
environment and drive
programs that have a
positive impact in our
local communities.
In addition to our own values and
ethical standards, we are also
signatories to the United Nations
Global Compact and the UN CEO
Water Mandate, committing to
upholding the principles defined
by these frameworks.

This section of the report
describes our behaviors and
practice over the past year across
all these topics.

Operating Ethically
Orbia aims to operate to the highest possible standards of compliant and ethical conduct. We believe this is not only the right thing to do, it protects our
business from risk and is the basis of sustainable growth. From our Board of Directors through our Chief Executive Officer and all our employees, we aim to
instill a culture of personal accountability, supported by standards, policies and mechanisms that help everyone know what is expected of them and provide
the best frameworks for action.

Ensuring Robust Governance

Our Board of Directors consists of 13 directors, 7 of whom are independent
and represent more than 50% of our Board, well above the minimum 25%
of independent members required by the Mexican Securities Market Law
and bylaws. Three of the board members are women. Mr. Juan Pablo del
Valle has presided as Non-Executive Chairman since 2011. Mr. Antonio del
Valle Ruiz is the Honorary Lifetime Chairman (but not a Board member).

Three Committees assist the Board of Directors in carrying out its duties,
and are mostly composed of independent Board members, as required by
the Mexican Securities Market Law.

• Audit Committee: supervises external auditors, analyzes their reports
and reports back to the Board of Directors, among other duties.

• Corporate Practices and Sustainability Committee: provides
opinions and assistance to the Board of Directors in reviewing
important reports and transactions; calling shareholder meetings; and
in requesting and obtaining opinions from independent third-party
experts. From 2020, this Committee will also oversee our sustainability
strategy and practices.

• Finance Committee: supports the Board of Directors in fulfilling its
responsibilities to shareholders regarding the policies, practices and
strategies related to managing financial affairs.

Additionally, in 2019, we created a Critical Risk Committee (CRC),
chaired by our CEO, comprising our Business Group Presidents, CFO and
other key functional heads, to assist the Board of Directors in identifying
and assessing enterprise risks, evaluating the appropriate risk profile for
the enterprise and developing risk mitigation plans and overseeing their
implementation. The CRC meets quarterly.

Visit the Corporate Governance section of our website for further
information.

Orbia 2019 Sustainability Report 41

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://www.orbia.com/investor-relations/corporate-governance/

Orbia is committed to conducting business with the highest degree of
ethics, complying with applicable local laws, and following compliance
program international best practices. We maintain a strong corporate
legal and compliance team consisting of 31 in-house lawyers and
compliance professionals, and more than 33 internal auditors.

Over the last several years, Orbia has invested heavily in its Ethics &
Compliance program, establishing a tailored compliance framework that
includes Orbia’s Code of Ethics. The Code guides our behavior and is a
binding requirement for all Directors, executives, employees, contractors
and temporary workers. In addition to our Code of Ethics, we have
policies and procedures to address all major compliance risks, and a
thoughtful training and communication program for all employees.

In 2019, Orbia reinforced its commitment to ethics and compliance
leadership by establishing a new Chief Compliance Officer role and
hiring a U.S. trained compliance expert with more than 20 years of
legal experience. Reporting to the Audit Committee of Orbia’s Board
of Directors and administratively to Orbia’s Senior Vice President
and General Counsel, the Chief Compliance Officer is dedicated to
reinforcing our culture of ethical conduct and compliance throughout
the business and oversee all ethics and compliance programing to
underscore our policies, processes and ethics training. Our Chief
Compliance Officer reports on her progress to Orbia’s business
leadership and to Orbia’s Audit Committee quarterly, and chairs Orbia’s
Ethics Committee, which is comprised of senior corporate executives,
and meets monthly.

In 2019, we also strengthened our compliance governance and
infrastructure by establishing ethics committees across our business
divisions to reinforce accountability for upholding ethical conduct and
implementing compliance program initiatives in each business group.
In addition, we established a compliance liaison network to enhance
the effectiveness of implementing corporate ethics and compliance
initiatives across Orbia.

Ethics and compliance training: Training is a key pillar of our ethics
and compliance program, encompassing a range of topics including

our Code of Ethics, anti-corruption, antitrust and competition matters,
prevention of money laundering, human rights and prevention of
modern slavery, as well as compliance in all functional areas of the
business including labor practices, health and safety and environmental
law. We train new employees on our Code of Ethics and provide periodic
refresher training for current employees. Orbia’s training strategy is to
provide general compliance training for employees in roles that are
lower risk from a compliance perspective, and targeted, live training for
those in specialized, higher-exposure roles. Our Code of Ethics training
for 2020 will take place during “Ethics Month” during which we will
emphasize the importance of ethics and compliance and our Ethics
Helpline.

Ethical standards though our supply chain: We expect our business
partners and suppliers to operate to the highest of ethical standards.
Our Code of Ethics specifically applies to our supply base, and we
communicate this expectation to new suppliers. In 2020, through the
EcoVadis platform, we will start evaluating our suppliers across a wide
range of topics including environment, labor, human rights, ethics and
sustainable sourcing practices. Orbia is a member of EcoVadis and
achieved a silver ranking in our last assessment, placing us in the 79th
percentile in our industry.

Reporting ethics and compliance concerns: We operate a
confidential whistleblowing mechanism for reporting suspected or
possible violations of our Code of Ethics or any other violation of law
and regulation. Orbia’s Ethics Helpline allows anonymous reporting
and is available 24/7 with operators who speak all the languages of
the countries in which we do business. Anyone may report suspected
or actual breaches of ethical conduct without fear of retaliation, as we
have a clear non-retaliation policy. The availability of multiple channels
to report concerns, including the Ethics Helpline, are reinforced
throughout the year. In 2019, we received over 170 reported concerns,
of which approximately 70% were HR-related. All reports were
investigated thoroughly and follow-up action, disciplinary if necessary,
was taken accordingly.

A Commitment to Ethics and Compliance

 In a large and diverse
business with a global
presence such as Orbia’s,
ethics and compliance needs
to be a way of life. This
means having our culture
of ethics built into everyday
decision-making and that
employees at all levels in our
company understand the
importance of upholding our
highest ethical standards.”

Andrea DeShazo,
Chief Compliance Officer

Orbia 2019 Sustainability Report 42

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://www.orbia.com/4a4f8e/siteassets/documents/code-of-ethics/coe_external_use_august_2019.pdf

Empowering Our People
We support the personal and professional growth of our employees though
learning and development opportunities and invest in safe and healthy
workplaces and practices.

Orbia aims to
provide an inspiring,
energizing, inclusive
workplace where
everyone can come to
work each day in the
knowledge that they
are contributing to
advancing life around
the world. As we move
forward as Orbia, with
a refreshed purpose
and values, we are
aiming to create a
truly global culture
where everyone finds
their voice.

19%
of our managers
were women in

2019

22,000+
Orbia employees working in more
than 40 countries, representing

more than 60 nationalities

522,000+
training hours learning new
leadership, professional and

technical skills - that’s 24 hours
per employee in 2019

Employees by Business Group, 2019

8%
Data Communication

7%
Fluor

51%
Building & Infrastructure

18%
Precision Agriculture

16%
Polymer Solutions

Orbia 2019 Sustainability Report 43

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

We are convinced that employees who have the opportunity to develop
their professional skills make a stronger contribution to our business and
remain with the company over time. Our global employee engagement
survey in 2018 indicated a level of 86% sustainable engagement
(employees feel engaged, energized and enabled to do their job). During
the past year, we have been reinforcing this positive position as we led the
transition to the new purpose and values of Orbia across all our business
groups and teams.

Engaging employees in sustainability: We have held webcasts, lectures
and meetings over the past year, with (voluntary) attendance by thousands
of employees to raise awareness and education about specific topics
relevant to Orbia’s sustainability aspirations. This armed our teams with
knowledge of the global challenges we seek to address through our
business, helping them understand how their work is connected to the
solutions we develop.

Global leadership development: In 2019, more than 500 managers and
senior leaders participated in four programs run by the Harvard Business
School. We also launched a new "Future-fit Senior Leaders program"
with Stanford University, customized for Orbia, with three cohorts of 35
participants from across our business groups and corporate roles. This
program – part on campus (in the U.S. and Mexico) and part online –
resulted in several projects that were presented to senior leaders for review
and potential uptake as business initiatives in the future.

Career development: In 2019, another 12 young managers representing
nine nationalities were selected for our unique proprietary career
development program called eXP (experience, exposure and education),
offering participants two consecutive six-month job assignments, each in
a different business, in a different country. eXP participants gain both job
knowledge and skills with mentoring from senior leaders, and also have
the opportunity to interact with several areas of our global organization,
broadening their network and exploring new working and living
environments. As they return to their roles, they bring new perspectives and
experience that can be reapplied to help address challenges and create
new solutions.

Nathan Adlington, a reliability
engineer in Illinois was assigned
to develop a business intelligence
system in Mexico City, and for his
second assignment, to develop an
innovation strategy in Colombia.

Lorena Castañeda Copello, a
marketing manager from Lima,
Peru, took an R&D assignment in
the Czech Republic and then went
on to Mexico to analyze water
systems at the fluorine mine.

Michel Rossini De Souza, a
quality specialist in Brazil, took
a first assignment on pricing
mechanisms in Israel and then
went on to review operational
efficiency in the U.S.

Engagement, Development and Growth

Participants from the 2019 eXP cohort:

Orbia 2019 Sustainability Report 44

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Creative strengths: Our first
Creative Difference survey,
carried out with IDEO in 2018,
helped us understand Orbia's
strengths and blind spots when
adapting to a rapidly changing
market. The survey measured
Orbia against the six qualities of a
creative company and identified
key opportunities in the areas of
empowerment, risk tolerance and
experimentation. During 2019, a
smaller survey was taken, in order
to identify follow-up actions and
create alignment with the different
business leaders.

Digital learning for all: Following
the successful launch of our
Digital Learning Platform in 2018,
we added more training modules
and engaged more employees in
self-directed learning to advance
their management and project
skills. More than 6,000 managers
and employees used the Digital
Learning Platform in 2019.

Performance management:
We maintain a digital platform
to support target setting and
performance management. In
2019, 100% of eligible managers
and professional employees
used the program as part of
their annual performance review
to identify further development
needs.

We aim to maintain a diverse organization where all have the opportunity
to progress. See our Diversity and Inclusion Policy for details of our
approach. A particular focus is advancing women, and in 2019, the rate of
women managers grew from 17% to 19%. Overall, 72% of women around
the world are employed in management or professional roles at Orbia.
We recognize the significant benefits of accelerating the rate of women’s
advancement in our business and are committed to doing so, as is noted in
our ImpactMark.

Promoting women in STEM: In 2019, we held an innovative 3-day
workshop in our Data Communication business in the U.S., with the aim
of supporting gender equity in science, technology, engineering, and
mathematics (STEM). The program was attended by more than 30 senior
men and women in professional roles and explored challenges, barriers and
opportunities for women in STEM in our business.

Advancing Women

Orbia 2019 Sustainability Report 45

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://creativedifference.ideo.com/#/
https://creativedifference.ideo.com/#/
https://www.orbia.com/en/Sustainability/Policies-and-Guidelines/Diversity-and-inclusion-policy/

With so many talented people at the heart of Orbia, it is our absolute
duty to keep them safe at work. It’s a partnership. We provide the policies,
standards, frameworks, equipment, tools and training to prescribe
compliant and practical safety management and practices. In addition,
we rely on every individual involved in our activities – both our direct
employees and contractors and visitors at our sites – to be passionate
about safety and do everything with safety in mind. This way, we build a
safe working culture everywhere at Orbia with a vision of zero injuries.

72% reduction in employee TRIR over 5 years
(Total Recordable Injury Rate)

2.3

1.74

1.08

0.76

2.71

201720162015 2018 2019

We are happy that employee injuries at our sites have consistently
improved over the past 5 years, due to comprehensive implementation
of safety risk assessments, reviews and corrective actions. Our
contractor TRIR has also shown a 30% improvement from 2018
and, at 0.48, is among the best in class showing that our contractor
management process is working. But, of course, every injury is one
too many, so we continue to reinforce our safety culture at every
opportunity.

Across many of our chemicals operations, we implement the
International Safety Rating System (ISRS) that is verified by Det Norske
Veritas. For other operations we are implementing internationally
recognized management systems to ensure a focus on continuous
improvement. In 2019, 39 Orbia plants were also certified to
international safety standards. Non-certified sites apply the same
standard of care and will be preparing for certification in the coming
years.

Regular safety processes and training at our sites around the world
include:

• Comprehensive safety training including Life Saving Rules to
prevent Serious Injury or Fatality (SIF)

• Contractor safety management training and management
processes

• Visible Safety Leadership program: unplanned visits by safety
advocates to the shop floor, to recognize good practices and raise
awareness of effective safety habits

• Good Saves reporting: observations of near misses, unsafe
conditions and unsafe acts

• Safe driving awareness

30 years injury free at Runcorn. In 2019, there was cause for
celebration at our Koura site in Runcorn, UK - 30 years of continuous
operation without a recordable injury. This is particularly noteworthy
since this plant handles several hazardous chemicals such as chlorine
and hydrochloric acid and operates 24/7 in a complex environment
with high potential risk.

Improving Health and Safety
 The one key thing that
has sustained through these
360 months of safe working
is our team’s commitment
to their own safety and the
safety of others. At the same
time, they have also guarded
against complacency,
learning from and dealing
with hazards and risks before
they caused harm.”

Tipu Salahuddin, Downstream
Operations Director, Koura

Business Group

Orbia 2019 Sustainability Report 46

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

We continue to engage our employees in process safety improvements
to minimize risk in our manufacturing operations. As part of our ongoing
implementation of our Process Safety Management (PSM) standard,
which is aligned with recognized and generally accepted good engineering
practices (RAGAGEP), in 2018, our 18 chemical operations were assessed
for process safety risk. Throughout 2019, we took a systematic approach
to resolving the risks and hazards identified. Our PSM audit team supports
and monitors implementation progress at all sites and reported 60%
completion of all safeguards in our PSM phase 1 schedule, with 100%
expected in 2020.

In 2019, we also established a new record on skill development at our
chemical sites. More than 500 employees from different sites, countries and
business units attended PSM training in 2019 – a 50% higher attendance
rate than in 2018. As a strong safety culture is key for the effectiveness
of our PSM program, face-to-face workshops were organized to enable
sharing of experience and insight in a team approach.

We also introduced a new protocol to assess new projects using a PSM risk-
based perspective that aligns our practices with the principles of our PSM
standard. The protocol was applied and well accepted in several facilities.

• Process Hazard Analysis: In 2019, we commenced phase-in of new
software across all sites to harmonize the criteria for Process Hazard
Analysis (PHAs). PHA includes several related processes that analyze
process hazards in detail. Around 15 superusers tested the system
ahead of its rollout to more than 100 users across the business. As
part of this initiative, we developed our first e-learning course dedicated
to Management of Change (MOC) for deployment in 2020.

• Improving hazardous materials transportation: In 2019, Koura took
the decision to invest in next-generation safer rail tank cars for the
transportation of Hydrofluoric Acid (HF). The rail car design increases
the safety of our operations and the protection of our employees and
our neighbors. Although there has never been a safety incident with
transportation of our HF from our Matamoros, Mexico plant to other
factories in the U.S. and South America, we are very conscious of the
highly corrosive nature of this chemical, and potential risks should

Advances in Process Safety

a spill occur. Following a comprehensive risk assessment in 2018,
including consultations with our customers, we created a multi-year
plan to transition our fleet of 216 rail cars to the newest models by
2027. The first 22 rail cars will arrive in 2020.

• Working with safe materials:

 REACH: We comply with the Registration, Evaluation, Authorization
and Restriction of Chemicals (REACH) requirements for all substances
produced or imported in Europe for all relevant operations.

 SAICM: We support and adhere to The Strategic Approach for
International Chemicals Management (SAICM) of the United Nations
Environmental Program (UNEP) which promotes the transparent
exchange of data and information using a life-cycle approach.

 Regulated substances: We use no regulated substances of Very High
Concern (SVHC) as defined by REACH legislation, or by the European
Restriction of Hazardous Substances, or substances of international
concern (RoHS) in our Dura-Line, Koura, and Vestolit businesses.

Koura UK is proud to
have received the UK
2019 Chemical Industry
Association’s Special
Responsible Care Award
for Process Safety
Leadership, reinforcing
the strong culture and
performance over the
lifetime of the site.

Orbia 2019 Sustainability Report 47

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Protecting the Environment
Our commitment to protecting the environment includes helping mitigate
climate change through prudent energy use and GHG emission reductions,
careful management of water and waste, with a strong focus on recycling
as part of a broader circular economy effort, and biodiversity protection.

Environmental Management: Our 128 manufacturing locations (some
with multiple plants) around the world operate in line with all applicable
environmental laws and regulation, Orbia’s environment policy and our
Environmental Management Systems. We maintain compliance with
formal standards and certifications in 29 countries. In 2019, 70 plants
were certified to ISO14001 or equivalent external standards, and we have
committed to achieving 100% certified sites by 2025. We are constantly
seeking continuous improvement. All our certified locations undergo
periodic audits by external parties to maintain certification. In addition,
some of our locations are also audited as part of supplier audit processes
by our customers.

At Orbia, our purpose
to advance life around
the world means taking
care of our shared
environment. We are
all too aware that,
as a global nation,
we are stretching
planetary limits beyond
those the planet can
sustain. We are driven
by our passion and
determination to help
secure a sustainable
future for all, both
through the innovative
and environmentally
beneficial products
we manufacture to
support our clients,
and also through the
efficiency efforts we
undertake throughout
our business.

In 2019, we took a bold step in formally announcing our commitment
to setting science-based targets (SBTs) for GHG emissions
reduction that will support the global effort to stabilize climate in line
with the 2015 Paris Agreement. We are preparing our targets with
support from the World Resources Institute (WRI), using the criteria
established by the Science Based Targets initiative (SBTi), which
independently assesses corporate emissions reduction targets against
current climate science. In this commitment, we align with some 800
industry leaders around the world who have publicly aligned with the
Paris Agreement.

During 2019, we continued to analyze our operations and overall
footprint, as well as our climate risks, to prepare ourselves for the
rigorous scrutiny and approval of the SBTi.

Bold Steps for Climate
Change Mitigation

According to the IPCC’s Special Report on 1.5°C (SR15), limiting global warming to
1.5°C requires reaching net-zero CO

2
 emissions by no later than 2050, accompanied

by rapid declines in non-CO
2
 emissions, through rapid and profound transformations

in the global energy, industry, urban, and land systems.

Orbia 2019 Sustainability Report 48

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Completing our first climate risk assessment

As part of our progress towards a low-carbon future, we completed in 2019
the essential step of assessing the material impacts of our climate risks,
utilizing the framework established by the Task Force on Climate-related
Financial Disclosures (TCFD). Our TCFD-aligned analysis covered 12 high
priority sites from 3 of our business groups across 6 countries. They were
selected during a screening process, which took into account prior work
that had been completed within Orbia to assess preliminary climate risks at
all our sites. In addition to data analysis, the Orbia team and our climate-risk
consultants engaged with business leaders and staff at the selected sites
to review threats from climate change and initiate discussion on mitigation
opportunities. The key outcomes of this analysis confirmed that climate
change is not a high-risk material threat for Orbia, although there are clearly
areas in which we must take considered action to minimize medium and
low-level risk. These possibilities include:

Physical risks: In general, the experts at ERM concluded that our high-
priority sites are exposed to low to medium risks for hazards analyzed,
including cyclones, floods, wildfires, extreme temperatures and water stress.

Market, technology and compliance (transition) risks: This analysis
demonstrated that our high priority sites are exposed to medium to high
risks related to the transition to a low carbon economy. These will likely
include: pressure from our markets to use low-carbon materials, more
extensive carbon pricing regulations across the world or increases in the
cost of resources, notably electricity and water by 2030. Higher water
stress scenarios, for example, could affect water costs for our operations.
All these risks could have an effect on our supply chain and production
processes, from a continuity and cost standpoint.

We are using the conclusion of this first TCFD-aligned assessment to
developed specific risk mitigation plans across our business. Such plans will
include reducing our carbon exposure, which goes hand in hand with our
commitment to set SBTs. Additionally, we are also considering opportunities
that our solutions for resilience can bring to address climate change, such
as new low-emission propellants, storm water management solutions,
and efficient construction systems, as described in the previous chapter:
Advancing Sustainable Solutions.

In 2019, our absolute greenhouse gas emissions reduced by 9% as a
result of several factors relating to different production mix and volumes
across our different business lines, new and ongoing energy efficiencies in
our operations and the addition of renewable energy at some sites.

Climate Performance in 2019

GHG Emissions, 1,000 tons CO2e, 2017-2019

GHG Emissions Scope 1

GHG Emissions Scope 2

Total Scope 1 and Scope 2

1,761 1,790
1,635

2017 2018 2019

588

1,173

575

1,215

588

1,047

Orbia 2019 Sustainability Report 49

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Share of Total Energy Consumption, 2019 Share of GHG Emissions, 2019

5%
Rest of Orbia 20%

Rest of Orbia

13%
Fluor 12%

Fluor

70%
Polymer Solutions

68%
Polymer Solutions

12%
Building & Infrastructure

In 2019, we continued our focused efforts to reduce our greenhouse gas emissions, including
examples as follows:

Increased energy efficiency in PVC resin production: At our Altamira plant in Mexico, we
installed a new condenser to lower energy requirements for cooling in the production process.
Rather than using energy intensive refrigeration units for cooling, we were able to use cooling
tower water. This resulted in a 24% decrease in energy in the PVC production process.

From road to rail: Our Alphagary operation in Mexico started the process of reducing
greenhouse gas emissions in transportation by more than 90%, by transferring domestic

shipments from road to rail transport. To date, more than 95% of shipments of vinyl products
are transported by road from 8 dispatch points. Through 2020, all current road shipments –
around 450 trips per year – will be consolidated and transferred to rail, enabling a saving of
1,200 tons of CO2e per year while maintaining customer service.

Ongoing efficiencies: Ongoing initiatives at different sites, including for example, replacement
of light fittings with LED lamps, equipment replacement with energy-efficient alternatives and
sustainable car fleet policies.

Orbia 2019 Sustainability Report 50

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

We are consistently seeking to
reduce our carbon footprint through
opportunities to power our operations
with renewable energy. In 2019, we
sourced almost 83,663 MWh of
renewable electricity across our global
operations (3%* of total electricity
consumption), saving close to 29,000
tons of CO2e annually, enough to power
more than almost 3,400 homes for a
year. We sourced our renewable energy
as shown in the chart to the right:

In 2020, we are advancing
new solar energy projects,
notably a rooftop installation
at our Dura-Line Hyderabad
plant, and a remote solar
installation at our Dura-Line
Neemrana plant. Together,
these initiatives will provide
almost 2,500 KWp, or
around 20-25% of electricity
consumption at these sites
annually. These installations
are expected to be complete
early in 2020.

Focus on Renewables

Renewable Electricity Powering Orbia, 2019

*We are committed to increase the share of
renewables going forward, as we establish
contractual instruments that allow us to claim
the amount of renewable electricity used.

950 MWh
Solar installations at our
Netafim plant in California,
which contribute
approximately 6% of the
site's electricity.

46,598 MWh
Powered by AEP renewable
energy certificates, accounting
for 100% of electricity
consumption of our Vestolit plant
in Illinois.

35,291 MWh
Powered by Orsted's wind farms,
certified by REGOs (Renewable Energy
Guarantees of Origin), supplying 68%
of electricity consumption to 5 Wavin
production plants in the UK and Ireland.

765 MWh
Solar array at Wavin's
Hardenberg site, Netherlands

59 MWh
Solar array powering all
offices at our Cartagena
facility

Orbia 2019 Sustainability Report 51

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

14%
Rest of Orbia

23%
Fluor

63%
Polymer Solutions

Share of Total Water Withdrawal, 2019We aim to achieve the lowest possible water consumption at our sites.
All our manufacturing plants have been applying water efficiency plans
wherever possible, and most of our extrusion plants (Wavin, Dura-Line and
Netafim) maintain closed loop systems that minimize water withdrawal.

Reducing Water Stress

Water Withdrawal, 1,000 m3, 2017-2019

Surface Water
Groundwater
Municipal Water
Total Water Withdrawal

5,178 5,341

16,328
15,753 15,946

2017 2018 2019

4,861

8,670 8,262

9,843

2,480
2,150 1,242

Orbia 2019 Sustainability Report 52

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

*This total includes 6 sites which have zero or little production.

Business Group Number of sites in
water-stressed areas

% of total sites in
water-stressed areas

Polymer Solutions 9 11%

Building & Infrastructure 14 11%

Data Communication 5 4%

Fluor 5 5%

Precision Agriculture 13 10%

Total Orbia 47 37%*

We aim to prevent all waste at source and maximize waste diversion from landfill through reuse,
recycling, composting and other means, and we have committed to zero waste to landfill by 2025.
Each of our plants have waste management programs in place and improvement targets. In 2019,
our total waste amounted to 69,355 tons.

Reducing, Recycling and Reusing Waste

In order to address our impacts in these areas, and in line with our
commitment with the UN CEO Water Mandate, we will start working on
establishing context-based water targets. We will also start establishing
water management plans for sites in areas of high water-stress, using a risk-
based approach.

Reducing water in our mining process: Through integration of all of
our beneficiation plants in Mine Las Cuevas, during 2019, we were able
to reduce the usage of clean water by approximately 300 m3 per day, by
disconnecting our boiler systems, while saving energy and generating
fewer emissions.

Saving water in India: In India, in 2019, we installed Sewage Treatment
Plants (STPs), at each of our Dura-Line factories to treat wastewater. The
output of the STPs is recycled for irrigation, saving around 15% of water
each year at our three Dura-Line plants in the country.

Waste by Disposal Type, 2019
Non-hazardous waste
Hazardous waste

We are particularly conscious of water use in our operations in areas of
high water-stress. Based on the World Resources Institute (WRI) Aqueduct
Version 3.0 tool, 47 of our plants are in areas of high or extremely high
water-stress, in 16 countries.

80%
Non-hazardous waste

20%
Hazardous waste

50%
Reuse, Recycling and Recovery

37%
Landfill

5%
Incineration

7%
Treatment

1%
Other

Orbia 2019 Sustainability Report 53

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Share of Total Waste, 2019

29%
Rest of Orbia

28%
Building & Infrustracture

43%
Polymer Solutions

Reducing waste to landfill: In 2019, our operations made progress
towards our aspiration of sending zero waste to landfill in 5 years’
time. For example:

• Mihara, which manufactures Koura refrigerants in Japan,
diverted more than 80% of its waste that is normally sent to
landfill. The plant was able to identify a waste management
company that can recycle calcium fluoride waste resulting from
the hydrogen fluoride wastewater treatment process.

• At our Dura-Line factory in Utah in the U.S., we have pursued
a systematic approach to waste reduction, following detailed
analysis of all waste streams, and systematically pursuing
solutions for each. Overall, in 2019, Dura-Line in Utah achieved
a 75% recycling rate, 33% higher than the overall average
recycling rate for our Dura-Line operations globally.

• Our Koura Hydrofluoric Acid manufacturing plant in Matamoros,
Mexico was able to reduce 60% of its hazardous waste sent
to confinement by investing in recovering the efficiency of
the purification column that removes arsenic during the
manufacturing process, which leads to minimize the AlF3 sludge
contaminated with arsenic.

Orbia 2019 Sustainability Report 54

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Lifecycle assessments (LCAs): We created a Lifecycle Taskforce that
advances LCAs using the ISO14040/44 "Life cycle assessment Principles
and Framework“ to help us define criteria for LCA-based analysis of the
environmental impacts of our products at the customer or end-user phase.
It is also a response to customers who are increasingly seeking LCAs as
part of their own environmental value chain management. Working with
external partners to complete LCAs, in 2019, we launched new analyses
in four areas: use of driplines in a corn plantation (Netafim), aluminum
fluoride used in the aluminum industry (Koura), polyethylene conduit for
data communications (Dura-Line), and recycled PVC pipe for wastewater
transportation (Wavin). This activity builds on existing LCA experience in
previous years, including our LCA for specialty polyvinyl chloride (PVC)
resin, and actions taken to improve the overall environmental impact
of this product. Koura also completed a cradle-to-grave LCA on Zephex
152a, demonstrating an equivalent carbon footprint compared to the best
propellant-free technologies.

Recyclability by design: We promote recyclability as a core element in
our design criteria for all new Wavin products with a goal to increase
recycled content of all products to 25% (from 6-11% in different
regions) and recyclability to 90% by 2025. We are also working to help
change legislation towards increased usage of recycled plastics in markets
that are currently overly restrictive. For example, we are actively supporting
usage of recycled plastics in Europe for several non-pressure applications
(sewage, rainwater and telecom applications) and hope to see more
flexible laws across all applications by 2021. Already in 2019, European
legislation for recycling in infiltration units for stormwater management was
introduced, enabling the use of 100% recycled material. As a result, we are
now launching our New Aquacell Infiltration Unit using 100% recycled
polypropylene. At the same time, we are developing new test methods
to qualify recycled material for our applications, and actively participate in
consortia enabling the development of these new methods.

Similarly, at Dura-Line in Canada, we are increasing our rate of reground
plastics into our production, and correspondingly reducing the volume
of postindustrial pelletized plastic that is externally sourced. This is now
possible through the addition of a new extrusion line that we added in
2019. Not only does this enable us to maintain our recycled content (29%
in 2019), it saves the energy required to pelletize plastics for reuse and
contributes to a reduction in carbon emissions.

Recycling driplines in California: In 2019, we vastly expanded our
recycling facilities in California to accommodate the return of higher
volumes of used driplines from customers around the region. This was
a response to the need of local farmers, who were pleased to gain the
benefit of a single-season thin-wall dripline (our new Streamline X ReGen)
for optimum performance and reduced labor and maintenance costs,
but also required a system for recycling used driplines. Netafim USA first
pioneered the process of utilizing recycled content in the manufacturing
of driplines for mining and landscaping market sectors and established a
recycling facility in 2007. Significant investments in research and testing
have allowed us to perfect a proprietary process for integration of recycled
content in driplines without sacrificing performance and quality standards.

In March 2019, we introduced the first agriculture dripline containing
recycled content with the launch of Streamline X ReGen. At the same
time, the California Department of Resources Recycling and Recovery
(CalRecycle), in its aim to increase circularity in the State, awarded Netafim
USA a grant of $2.01 million for investing in recycling capacity. Using this
grant, we procured new state-of-the-art equipment for washing, grinding,
processing and pelletizing returned driplines. The new installation is almost
complete and on track to quadruple our recycling capacity from around
3,000 tons per year to 12,000. We believe this is the first completely
closed-loop business model in our industry.

Orbia 2019 Sustainability Report 55

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

At our fluorspar mining operation in San Luis Potosi, Mexico, we maintain a
strategy to protect biodiversity, including restoration of the natural habitats,
relocation of species, reforestation and compensation for adverse effects
based on the findings of environmental impact studies.

We work closely with the National Forestry Commission of Mexico
(CONAFOR) and provide shared funding for a program on payments for
environmental services, for the conservation of Sierra de Alvarez, where
common land rural owners (Ejido) from Santa Catarina will benefit from
this private-public association. This includes support for a broad range of
initiatives, including firewall protection, provision of cameras for monitoring
of animal species and equipment for radio communication and forest
firefighting and road maintenance.

Protecting Biodiversity

Other recycling initiatives around the world: We maintain several
additional initiatives around the world to drive recycling. Some examples in
2019 include:

• Colombia: Vestolit and Wavin's PVC post-consumer waste recycling
program includes suspension, emulsion and copolymers resins, all of
which can be used for new PVC applications. In 2019, approximately
100 tons were collected in a single city in Colombia, demonstrating the
potential of expanding such a program to more cities and countries.
That’s exactly what we intend to do in the coming years - to at least 5
more countries in the region.

• Japan: In 2019, we maintained our innovative recycling facility to help
reduce the global warming impact of older generation refrigerants. We
increased our volumes of refrigerant recovered from 479 tons in 2018,
to 634 in 2019. We estimate this avoids the emission of more than 1.2
million tons of CO2 equivalent per year.

• Europe: As endorsers of the VinylPlus® voluntary commitment to
sustainable development of the European PVC industry, we are
committed to helping drive the more efficient use and control of PVC
throughout its lifecycle. Since the year 2000, our Vestolit operations
in Germany have been a founding member of VinylPlus, supporting
cross-industry recycling efforts in a range of ways, including through
collaboration with other companies, to drive the use of recycled PVC,
in line with the ambitious goals set by VinylPlus. In 2018, more than
700,000 tons of PVC were recycled, including cables, pipes, and
window profiles, among other products. The initiative has recycled 5
million tons of PVC since 2000.

• U.S.: Dura-Line’s Reel Return Program enables the return and recycling
of conduit-carrying metal reels from customers in the U.S. In 2019,
Dura-Line collected 97,334 metal reels from customers, enabling 19
million lbs. of metal reels to be recycled or repurposed.

Orbia 2019 Sustainability Report 56

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://vinylplus.eu/About-VinylPlus/voluntary-commitment

Helping Communities Thrive
At Orbia, we fulfill our
purpose through our
solutions for resilience
that address the
world’s pressing social
and environmental
challenges.
At the same time, we believe in
sharing our prosperity with the
people and communities that are
connected to our business, so that
they can thrive. All our business
operations maintain programs
for local impact, whether through
engagement and support for
social enterprises, or through
philanthropy and employee
volunteering in local communities.

We work both at a corporate level
to help fund multi-year strategic
community projects that align
with areas of our core business
expertise and disaster relief, and
at local level, engaging directly
with communities to help address
a broad range of local challenges.
This section presents a small
selection of the multiple activities
that we engage in and contribute
to each day in our communities.

Our total community investment in 2019 amounted to $2.89 million,
compared to $3.71 million in 2018 (which included a one-time donation to
the Reconstruyendo Mexico Fund of $1.2 million, following devastation of
the 2017 earthquakes).

In 2019, our employees volunteered more than 17,000 hours, with an
estimated impact on more than 840,000 people in our communities in 27
countries.

Community Investment 2019

Community Investment by Type, 2019 Community Investment by Region, 2019

46%
In Kind

54%
Cash

8%
Europe

7%
AMEA

4%
U.S. & Canada

81%
LATAM

Orbia 2019 Sustainability Report 57

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://fondodereconstruccion.mx/en/quienes-somos/

We aim to be there when it counts, to use our
resources and scale to provide relevant and
immediate local assistance in times of emergency.

Reconstructing Mexico: Our contribution to the
Reconstruyendo Mexico fund with the Fundacion
Kaluz continues to play a significant role in the
multi-year work required to remediate the damage
caused by the earthquakes of 2017 and rebuild
communities. The focus of the work in 2019 has
been improving educational outcomes at the
rebuilt schools as well as delivery of 7 additional
schools and 1 community center. This follows
work in the first two years that aimed to provide
immediate emergency relief and to rebuild resilience,
schools and communities. The initiative also led to
the development of a platform housing the most
reliable reconstruction map in Mexico (http://
reconstruccion.mejoratuescuela.org). This map
was selected to participate in the Paris Peace
Forum in 2019. For more information, see: https://
fondodereconstruccion.mx/en/

Supporting Venezuelan refugees: Between July
2017 and January 2018, the number of Venezuelan
refugees in Colombia increased to more than
800,000 people. Wavin, Koura and Vestolit and their
employees have been supporting the provision of
humanitarian assistance to meet basic needs such
as food, shelter, health care and safety for these
refugees through the NGO CADENA. In 2019, a team
of volunteers from CADENA International, CADENA
Colombia and colleagues from Orbia traveled to
the Venezuelan – Colombian Border to work with
the local shelter leaders to identify the best way to
support displaced locals.

Providing Critical Support when Disaster Strikes

Orbia 2019 Sustainability Report 58

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

http://reconstruccion.mejoratuescuela.org
http://reconstruccion.mejoratuescuela.org
https://fondodereconstruccion.mx/en/
https://fondodereconstruccion.mx/en/

Using our expertise and products, we support our communities through
promoting water conservation, potable water systems and sanitation in a
wide variety of ways. Examples from 2019 include:

• Providing access to water through rainwater collection and irrigation
systems. For example, in Colombia in 2018 and 2019, Wavin installed
23 systems for schools and community gardens. Overall, since
2013, we have provided around 70 rainwater storage infrastructure
systems in Central America. Additionally, we also improve access to
water in remote communities through the donation of water purifiers
for schools in India, water storage tanks to WaterAid in Colombia to
support indigenous communities and the provision of diverse water
services and infrastructure for communities near our Koura mine in
Mexico.

• Improving sanitation and hygiene In India, our Dura-Line operations
have supported a school in Hyderabad, constructing toilets for the
pupils and funding cleaning services, installing large capacity water
tanks and training pupils on hygiene and cleanliness.

• Advancing awareness and capacity building for sanitation and
solutions for water infrastructure challenges through our Wavin-led
plumber training program in South America and Turkey. In 2019, more
than 12,700 plumbers participated in the training program, supported
by Orbia volunteers and our investment of more than $363,000.

• Investing in water security through our support for the Water Funds
in Latin America. Since 2012, Orbia has partnered with the Latin
American Water Funds Partnership, contributing funding, resources
and expertise, amounting to an investment of more than $450,000 to
date. Orbia has supported six of the 24 Water Funds in Ecuador, Peru,
Colombia and Mexico. In 2019, among the many examples of progress,
Guayaquil's FONDAGUA in Ecuador installed an irrigation system in a
model farm to teach agricultural best practices to local farmers, while
in Lima, Peru, AquaFondo supported installation of a micro-reservoir
to serve 200 families and improvement of water infrastructure systems
for almost 1,000 people. In addition, Agua Capital, Mexico City's Water
Fund, chaired by Juan Pablo Del Valle (Chairman of Orbia), further

Advancing Access to Water and Hygiene

consolidated as a collaborative platform bringing together key stakeholders to ensure water security for the city.
During 2019, it welcomed Procter & Gamble and Grupo Bimbo as new members, now comprising 10 global
companies and organizations (including Orbia). Agua Capital co-organized the 2019 Water Funds Summit
in Mexico, together with the Latin American Water Funds Partnership (Inter-American Development Bank,
FEMSA Foundation, the Global Environment Facility, The Nature Conservancy, and the International Climate
Initiative). The summit gathered over 300 experts from around the world and water authorities from Mexico
and Latin America. Orbia's Chairman, Juan Pablo del Valle was part of the opening panel and our water experts
participated in diverse discussion panels. The Fund is a key driver of the City's water agenda through different
convening initiatives.

 New field projects include developing a water district to mitigate flooding risks and enable the efficient
use of water in the south of the city. For more info: http://aguacapital.org

What is a Water Fund?

OceanLake

Upstream
community

Stewards and providers of
watershed services

Project
Balances

upstream and
downstream

interests

Downstream
water users
Beneficiaries of

watershed services

Incentives
e.g. cash, assistance,

materials

Watershed services
e.g. water purification, flood risk

mitigation, aquifer recharge,
erosion minimization

Orbia 2019 Sustainability Report 59

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

http://aguacapital.org

Around the world, we advance food security through supporting community gardens
where we provide equipment, seeds, drip irrigation systems and training in schools and local
communities. In 2019, Netafim and Wavin have supported more than 70 initiatives in Israel,
Brazil, Colombia and the U.S. At Netafim in Israel, for example, community gardening programs
were delivered by our employee volunteers, reaching more than 1,300 children with garden
kits, teaching them how to plant and grow herbs and vegetables. In 25 Arab villages in Israel,
Netafim also provided “green walls” and all the equipment necessary to teach sustainability
awareness and growing fruit, vegetables and herbs in vertical spaces.

Healthy Gardens for Healthy Communities

Water Challenge in Colombia 2019

We launched our fifth Wavin water challenge in
Colombia, inviting young innovators to propose
ideas to advance sustainable solutions in water,
sanitation and hygiene. Four winning teams
received funding from Wavin and practical
assistance over three months to develop their
ideas, out of a total of 79 proposals, of which 10
were shortlisted.

Orbia 2019 Sustainability Report 60

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Helping people thrive means enabling access to a decent standard of
housing. Among our several initiatives that support housing solutions for
underserved populations, examples from 2019 include:

Partnering to help people live better in Brazil: More than 11 million
favela-dwellers live in housing that is in poor condition and lacking basic
sanitation. Moradigna, a family-owned social enterprise, has a mission
to transform lives in the favelas by offering an all-inclusive renovation
package that meets decent living standards and building and
sanitation regulations. Clients are offered a zero-interest loan for
repayment over a long period, making better living conditions accessible
to these low-income communities. Wavin partners with Moradigna by
providing a monthly donation of products for use in housing renovations,
including PVC pipes and connections for cold water and sewage, water
tanks and other plumbing and construction accessories. Also, Wavin’s
engineers provide training for Moradigna’s plumbers and fitters. In 4 years,
with our support, Moradigna has transformed the lives of 2,000 people with
renovation of 600 houses.

Affordable eco-housing in Colombia: We are pioneering an alliance
to deliver affordable, durable and recycled homes to help meet the
housing deficit in Colombia, a critical goal of the national government.
In partnership with Habitat for Humanity and construction and building
materials companies, our solution, called Tambo, is a family unit home,
made of prefabricated PVC panels which incorporate 30% recycled
materials and deliver a housing unit which itself is 90% recyclable –
and is even equipped with its own rainwater collection system. Our Tambo
housing solution is the first in Colombia to have gained CASA Colombia
(LEED-equivalent) certification by Colombia's Sustainable Construction
Council. The houses will support those who live in large city peripheries and
adjacent rural communities. As a start, the partnership, led by Vestolit with
support from Wavin, has donated two Tambo houses for two of Colombia's
main National Parks, and plans are underway to construct a school using
the same design guidelines.

Eco-house advantages:

• Fast construction: a
house can be erected in
two days

• No construction
waste: no concrete,
bricks or other
materials required

• Low ongoing energy
costs due to PVC
natural insulation
properties

• Low maintenance
costs over a long
lifetime

• Water efficiency
with installed water
collection

• Easy cleaning – PVC
walls are durable and
washable

Housing for Better Living

Orbia 2019 Sustainability Report 61

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Reforestation to Mitigate
Climate Change
Our Polymer Solutions, Building & Infrastructure and Precision Agriculture
groups support multiple reforestation campaigns across several regions
in Mexico, Guatemala, Israel and more. In 2019, our efforts supported the
planting of more than 1,500 trees. Our teams around the world are also
regularly involved in beach cleanups and protection of local animal life in a
range of areas.

Empowering Women and
Children Through Education
We aim to provide our communities with opportunities that improve
education for young people, and advance women in technical professions.
Across the world, we make a difference in several ways, including:

• Schoolchildren in India: For the past three years, we have adopted
government schools close to our Dura-Line factories in Hyderabad,
Neemrana and Goa, attended by more than 750 pupils. Over the
years, we have contributed to facilitating education by providing
infrastructure, stationery, study materials and other equipment
to support a positive learning environment, as well as conducting
health camps, annual picnic and cultural events. In 2019, we donated
a fully equipped computer lab with 15 computers to support the
schoolchildren in their studies. Our program is called Sugam which
means “empowering education” in Hindi.

• Schools and students in Mexico: Through our mine in San
Luis Potosi, Mexico, Koura launched a science program for rural
communities. The mine organized different events including a mobile
planetarium, along with experts who taught science to school pupils.
In Koura’s Matamoros plant we organized an ecological camp, with
environmental awareness and reforestation activities, in collaboration
with local authorities and universities.

• Youth through agriculture in Israel: Netafim provides long-term support for Nitzan Farm, an
ecological rehabilitation area that is cultivated and tended by hundreds of young volunteers.
In 2019, Netafim provided equipment for the planting of 120 fruit trees and supported the
establishment of a greenhouse.

• Women in Israel: This past year, we started a new program called "Women to Women", in
which women from Netafim volunteer as mentors for women from low-income communities
to help them understand and prepare themselves for career opportunities. Each mentoring
relationship lasts six months and in the first year, 12 mentorship pairs successfully connected.
Additionally, Netafim supports the Desert Stars youth project that empowers Bedouin female
leaders and improves lives in their community in the Negev desert.

• Young STEM innovators in Germany: Our Vestolit team hosted The Youth Research
(Jugend Forscht) Competition and worked with over 100 young innovators (ages 15-21) who
presented 50 projects spanning fields including STEM work environments, biology, chemistry,
the geo- and space sciences, mathematics, physics and technology.

Orbia 2019 Sustainability Report 62

AppendixAbout Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Appendix

Orbia 2019 Sustainability Report 63

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

About this Report

This is Orbia’s 11th annual Sustainability Report covering the role we
play in society as a global business and our impacts on people, and the
environment. Data in this report relates to the 2019 calendar year. Our last
report was published in 2019 covering 2018 performance. The scope of
information in this report is all global business under Orbia’s operational
control. All monetary figures in this report are expressed in USD unless
otherwise specified.

Environmental data disclosed in this report includes manufacturing sites
(not offices, warehouses, distribution centers or other sites). The number of
manufacturing sites covered in 2019 is 128, a lower number than in 2018
due to reclassification of some plants as part of larger sites and some plant
closures. This figure includes all sites where we have operational control
and excludes joint ventures where we have 50% or less ownership.

Safety data disclosed includes all facilities including manufacturing sites,
offices, warehouses, distributions centers, and R&D labs.

Environmental and Safety data covers sites that were active and
operational during the reporting year, from their date of acquisition or up to
their date of disposal.

This report has been prepared in accordance with the Global Reporting
Initiative (GRI) Standards: Core option. The selection of content for
this report was informed by a set of material topics developed through
a process described in this report, in the section entitled: Orbia’s
2019 Materiality Assessment. The report also serves as our annual
Communication on progress for the UN Global Compact and the CEO
Water Mandate, and tables showing our disclosures against these
important initiatives are provided in the following pages. In addition, for the
first time, we have aligned our reporting with the Sustainability Accounting
Standards Board (SASB) 2018 Standard for Chemicals, and a table of our
SASB disclosures is also included in the Appendix.

Our Sustainability Report was assured by an independent third party, and
the assurance statement can be found in the following pages of this report.

We welcome your feedback, queries and suggestions. Please contact us:

sustainability@orbia.com

Thanks go to all our colleagues who have supported our sustainability
activities and programs in the past year, as well as to Orbia's
Sustainability Team:

Cristina Gil
Vice President, Sustainability

Naty Barak
Director, Sustainability

Nisrene Haddad
Director, Environmental Responsibility

Cecilia Valdes
Manager, Sustainability

Angelica Anzola
Manager, Environment

Mary Lynch
Specialist, Corporate Responsibility and Communications

Candelaria Maldonado
Engineer, Sustainability

Miguel Mancera
Specialist, Sustainability data

Orbia 2019 Sustainability Report 64

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

mailto:sustainability%40orbia.com%20%20?subject=sustainability

Appendix

UN Global Compact Commitment

Orbia endorses the Universal Declaration of Human Rights adopted by the United Nations and condemns all forms of human rights abuse, as stated in our Human Rights Policy. Orbia became a
signatory to the UNGC at the participant tier level in 2018, committing to uphold and promote UNGC principles within our spheres of influence. This is our second Communication on Progress and
we will report annually.

UN Global Compact Principles Our Position

1 Businesses should support and respect the protection of
internationally proclaimed human rights.

At Orbia, we acknowledge, respect and uphold human rights. Our Code of Ethics binds all employees around the world to the highest ethical
standards and we reinforce ethical practices with communication, training and immediate attention to ethical issues as they arise. We maintain a
Human Rights policy confirming our support for the Universal Declaration of Human Rights and other universally accepted standards. We drive
similar standards throughout our supply chain.

2 Businesses should make sure that they are not complicit in
human rights abuses.

3 Businesses should uphold the freedom of association and the
effective recognition of the right to collective bargaining.

We respect the rights of employees to freedom of association and collective bargaining. We aim to maintain a collaborative, open and positive
relationship with employees and address issues relating to their rights in a positive manner. We drive similar standards throughout our supply
chain.

4 Businesses should support the elimination of all forms of forced
and compulsory labor.

We do not engage in any practice which could be construed as forced labor. All Orbia employees are legally employed and join our business of
their own free will. We drive similar standards throughout our supply chain.

5 Businesses should support the effective abolition of child labor. We respect and support the rights of all children, and we are committed to preventing harm and actively safeguarding their interests. We do not
employ children in any part of our business. We drive similar standards throughout our supply chain.

6 Businesses should support the elimination of discrimination in
respect of employment and occupation.

We maintain a policy of equal opportunity and enjoy a high level of diversity among our workforce around the world. A key Orbia value is
embracing diversity. Recruitment and human resources policies are designed to nurture inclusive practices for new and current employees in all
matters relating to their employment with Orbia. See also our Diversity and Inclusion Policy.

7 Businesses should support a precautionary approach to
environmental challenges.

Many of Orbia’s products are designed to minimize environmental impacts, and provide benefits to our consumers, and to support sustainable
construction, smart cities, sustainable agriculture, water conservation and waste reduction. Such products form part of our customers’ own
greenhouse gas emission reduction programs as they enable carbon-efficient operations. In our own operations, we work to reduce our toxic
emissions, drive down our carbon and water footprints and act as environmental stewards in all that we do.

8 Businesses should undertake initiatives to promote greater
environmental responsibility.

9 Businesses should encourage the development and diffusion of
environmentally friendly technologies.

10 Businesses should work against corruption in all its forms,
including extortion and bribery.

We are committed to behaving with integrity and acting against all forms of corruption. Our Code of Ethics and our Integrity and Anticorruption
Handbook guide our actions binding all employees to uphold these policies.

Orbia 2019 Sustainability Report 65

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

https://www.orbia.com/sustainability/policies-and-guidelines/human-rights-policy/
https://www.orbia.com/sustainability/policies-and-guidelines/diversity-and-inclusion-policy/

Appendix

UN CEO Water Mandate GRI Content Index
The CEO Water Mandate is a special initiative of the UN Secretary-General and the UN Global
Compact, providing a multi-stakeholder platform to advance corporate water sustainability
policies and practices. Orbia became a signatory to the CEO Water Mandate in 2018,
confirming our commitment to sustainable water management and practices. This is our first
progress report to the CEO Water Mandate, as part of our GRI-based sustainability disclosure.

Water Mandate Principles Our progress

Element 1 Direct operations See section: Reducing water stress.

Element 2 Supply chain and watershed
management

We are beginning the process of analyzing our
supply chain impacts and assessing our suppliers.
From 2020, we plan to include water performance
as part of our EcoVadis-based screening of
suppliers and take a risk-based approach to
managing performance.

Element 3 Collective action See section on our support for Water Funds in
Latin America and other initiatives. Advancing
access to water and hygiene.

Element 4 Public policy We do not make political contributions. We support
public policy on water through our engagement
with industry associations and support for Water
Funds. See section: Advancing access to water and
hygiene.

Element 5 Community engagement See section: Advancing access to water and
hygiene.

Element 6 Transparency We report on our water consumption and other
water impacts in line with GRI Standards and SASB
standards.

GRI Standard 102: General Disclosures 2016 Page
102-1 Name of the organization 4
102-2 Activities, products, and services 4

102-3 Location of headquarters 4

102-4 Location of operations 4

102-5 Ownership and legal form 4

102-6 Markets served 4

102-7 Scale of the organization 4

102-8 Information on employees GRI Content Index, page 68

102-9 Supply chain 4
102-10 Significant changes In 2019, Orbia changed its name and

business structure, but the report
boundaries are the same as in 2018.

102-11 Precautionary Principle 48

102-12 External initiatives 65-66

102-13 Membership of associations GRI Content Index, page 69

102-14 Statement from senior manager 9

102-16 Values, principles, standards 5

102-18 Governance structure 41

102-40 List of stakeholder groups GRI Content Index, page 70

102-41 Collective bargaining agreements GRI Content Index, page 69

102-42 Identifying and selecting stakeholders GRI Content Index, page 70

102-43 Stakeholder engagement GRI Content Index, page 70

102-44 Key topics and concerns raised GRI Content Index, page 70

GRI Standard 102: General Disclosures 2016 Page
102-45 Entities included 64

102-46 Report content and topic Boundaries 64

102-47 List of material topics 20

102-48 Restatements of information None

102-49 Changes in reporting None

102-50 Reporting period 64

102-51 Date of most recent report 64

102-52 Reporting cycle 64

102-53 Contact point 64

102-54 Reporting in accordance with GRI Standards 64

102-55 GRI content index GRI Content Index, page 66

102-56 External assurance 79

Orbia 2019 Sustainability Report 66

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

GRI Content Index
Material Topic Standard Item Description DMA Disclosure Omissions

Solutions for resilience Non-GRI topic

Innovation Non-GRI topic

Circular economy Non-GRI topic

Quality and safety of products GRI 416:
Customer Health and Safety 2016

416-1 Assessment of the health and safety impacts of products 47 100% of our products are assessed

416-2 Incidents of non-compliance concerning the health and safety impacts of
products

47 None

Greenhouse gas emissions GRI 302:
Energy 2016

302-1 Energy consumption within the organization 48 GRI Content Index, p 71

302-3 Energy intensity 48 GRI Content Index, p 71

GRI 305:
Emissions 2016

305-1 Direct (Scope 1) GHG emissions 48 GRI Content Index, p 72

305-2 Energy indirect (Scope 2) GHG emissions 48 GRI Content Index, p 72

305-4 GHG emissions intensity 48 GRI Content Index, p 72

305-7 Nitrogen oxides (NOx), sulfur oxides (SOx), and other air emissions 48 GRI Content Index, p 73

Water use and discharge GRI 303:
Water 2016

303-1 Water withdrawal by source 48 GRI Content Index, p 72

306-1 Water discharge by quality and destination 48 GRI Content Index, p 73

Waste management* GRI 306:
Effluents and Waste 2016

306-2 Waste by type and disposal method 48 GRI Content Index, p 74

306-3 Significant spills 48 None

306-5 Water bodies affected by water discharges and/or runoff 48 None

Employee development,
engagement and retention

GRI 404:
Training and Education 2016

404-1 Average hours of training per year per employee 43 GRI Content Index, p 74

404-2 Programs for upgrading employee skills and transition assistance programs 43 43

Diversity and Equal
Opportunities*

GRI 405:
Diversity and Equal Opportunity 2016

405-1 Diversity of governance bodies and employees 45 GRI Content Index, p 75

Health and Safety GRI 403:
Occupational Health and Safety 2016

403-1 Workers representation in formal joint management–worker
health and safety committees

46

403-2 Types of injury and rates of injury 46 GRI Content Index,
p 76

Investments in local
communities

GRI 413:
Local Communities 2016

413-1 Operations with local community engagement 57 77%

GRI 203:
Indirect economic impacts 2016

203-1 Infrastructure investments 57 57

Ethical Behavior and
Compliance*

GRI 205:
Anti-corruption 2016

205-2 Communication and training about anti-corruption policies and procedures 42 42

GRI 307:
Environmental Compliance 2016

307-1 Non-compliance with environmental laws and regulations 42 None

GRI 419:
Socioeconomic Compliance 2016

419-1 Non-compliance with laws and regulations in the social and economic area 42 None

100% of employees are represented by
Health and Safety Committees or equivalent

Partial disclosure

Breakdown by
gender not available

Reusing, Reducing and Recycling Waste p53

Advancing Sustainable Solutions, pp23-39

Innovation Investment, p167

* Other material topics, not in the top ten most material topics.

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Employees by region and gender
2018 2019

Women Men Undeclared Total Women Men Undeclared Total

U.S. & CANADA 242 1,459 48 1,749 266 1,488 55 1,809

LATAM 1,860 8,910 5 10,775 1,871 8,896 7 10,774

EUROPE 1,202 4,918 117 6,237 1,246 5,044 25 6,315

AMEA 385 2,749 5 3,139 446 2,748 31 3,225

TOTAL 3,689 18,036 175 21,900 3,829 18,176 118 22,123

Employees by contract
2018 2019

Women Men Undeclared Total Women Men Undeclared Total

Full time 3,468 17,834 173 21,475 3,599 17,985 118 21,702

Part time 221 202 2 425 230 191 0 421

Permanent 3,591 17,653 174 21,418 3,634 17,654 118 21,406

Temporary 98 383 1 482 195 522 0 717

GRI Data Tables
GRI 102-8 Information on employees

Non-payroll workers U.S. & CANADA LATAM EUROPE AMEA TOTAL

2018 82 636 607 799 2,124

2019 97 1,141 273 1,138 2,649

% in 2019 5% 11% 4% 35% 12%

Orbia 2019 Sustainability Report 68

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

GRI 102-13 Membership of associations
The following are key global or regional associations we are members of or significantly support. There are several additional memberships we maintain on a
country by country basis.

GRI 102-41 Collective bargaining agreements

Business Group Name of the Organization Country

Fluor Global Forum for Advanced Climate Technologies (FACT) U.S.

Fluor Asociacion Nacional de la Industria Química AC (ANIQ) Mexico

Building & Infrastructure British Plastics Federation (BPF) UK

Building & Infrastructure Asociación Mexicana de Industrias Plásticas A.C. (Mexican Association of Plastic Industries A.C.) (AMITUP) Mexico

Precision Agriculture Irrigation Association U.S.

Precision Agriculture Israel Export Institute Israel

Precision Agriculture Sustainable Agriculture Initiative (SAI) Platform Global

Data Communication Fiber to the Home - Council Europe (FTTH) Czech Republic

Data Communication Plastic Pipe Institute (PPI) U.S.

Polymer Solutions The Vinyl Institute (VI) U.S.

Polymer Solutions European Council of Vinyl Manufacturers (ECVM) VinylPlus Europe

Employees with collective
bargaining agreements U.S. & CANADA LATAM EUROPE AMEA TOTAL

2018 21 4,083 1,896 186 6,186

2019 21 7,689 4,588 128 12,426

% in 2019 1% 71% 73% 4% 56%

Orbia 2019 Sustainability Report 69

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

GRI 102-40 List of stakeholder groups
GRI 102-42 Identifying and selecting stakeholders
GRI 102-43 Stakeholder engagement
GRI 102-44 Key topics and concerns raised

Stakeholders are individuals or groups who are affected by and influence our business operations. We engage with representatives of a wide group of
stakeholders in order to gain insight that will help us minimize risk to our business, understand and benefit from opportunities and address stakeholder concerns
and expectations.

Our ongoing consultations with stakeholders have influenced the development of our sustainability strategy and priority sustainability issues. We conducted
specific engagement to define our material topics in 2019.

Who What How

Customers Thousands of customers around the
world in different business sectors.

Customer service, quality and compliance,
competitive pricing, overall value chain
efficiency.

• Client meetings
• Industry meetings and conferences
• Joint projects including workshops, training and education programs, and field trials.

Employees More than 22,000 direct employees
in our businesses around the world.

Professional development, fair
compensation and benefits, a safe and
healthy workplace, and meaningful work.

• Satisfaction surveys
• Performance reviews
• Internal communications

Investors Current shareholders and
institutional investors, investment
analysts and stock exchange.

Return on investment through constant
and sustainable growth, robust governance,
transparency.

• Annual financial and sustainability reporting
• Investor meetings and roadshows
• Notifications through the Mexican Stock Exchange and the National Securities

Commission

Communities, NGOs
and academia

Local communities close to
our factories and broader
national, regional and global
NGOs with interests relating to
economic development, social or
environmental needs.

Contribution and partnership to deliver
long-term value that benefits communities
and societies in general, engagement
to understand community needs and
responsiveness, and upholding human
rights.

• Partnerships in programs for local impact
• Meetings with NGOs, community leaders and local governments to understand

needs and identify common interests
• Academic forums on innovation and sustainable development
• Engagement with Research Centers

Suppliers and
Distributors

A wide range of thousands of
suppliers across all our business
sectors in tens of countries.

Long-term commercial partnerships, fair
dealing, opportunities for diverse suppliers,
fair negotiations.

• Supplier evaluation systems
• Supplier meetings
• Conferences and tradeshows
• Joint projects

Regulators National governments, regional
councils and local municipalities in all
the countries in which we operate.

Trusting relationships based on compliant
and ethical conduct and respect for Human
Rights, transparency and timely reporting,
collaboration to advance public policy.

• Public-private partnerships for social benefit
• Industrial guilds and associations
• Discussion forums on sector and social policies
• Government reviews and audits
• Reporting on corporate performance

Orbia 2019 Sustainability Report 70

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Energy intensity Units 2017 2018 2019

Scope 1 (fuel and gas mix) MWh / ton 0.64* 0.54* 0.36

Scope 2 (purchased electricity) MWh / ton 0.55* 0.58* 0.32

Total energy intensity MWh / ton 1.19 1.12 0.68

Direct energy (Scope1) Units 2015 2016 2017 2018 2019 Change in 2019

Natural gas MWh 2,709,492 2,526,510 2,450,339 2,112,939 2,519,303 19%

Gasoline MWh 9,911 7,821 12,394 12,874 10,324 -20%

Diesel MWh 55,243 60,467 78,805 78,895 98,929 25%

LPG MWh 119,105 113,434 112,891 123,464 117,155 -5%

Bio LPG and Bio Diesel MWh - - - - 696

Butane MWh - - - 11,710 10,620 -9%

Propane MWh - - - 1,567 2,404 53%

Coal MWh - 192,298 198,269 183,184 169,816 -7%

Renewable electricity generated MWh 1,773

Scope 1 (fuel and gas) MWh 2,893,751 2,900,530 2,852,698 2,524,633 2,931,020 16%

Purchased electricity (grid) MWh 2,680,079 2,445,311 2,457,173 2,668,162* 2,580,558 -5%

Renewable electricity purchased MWh - - - 55,737 81,890 47%

Scope 2 (electricity) MWh 2,680,079 2,445,311 2,457,173 2,723,899 2,662,448 -2.3%

Total energy consumption MWh 5,573,830 5,345,841 5,309,871 5,248,532 5,593,468 5%

GRI 302-1 Energy consumption within the organization

GRI 302-3 Energy intensity

Notes
We do not include any purchased heating, cooling or steam. However, we plan to integrate this in the future. Renewable energy generated is from solar arrays at three sites (Cartagena, Colombia, Fresno, U.S, and
Hardenberg, Netherlands).
Precision agriculture business group data was included for the first time in 2018.
A dash means data was not available. It does not indicate zero consumption.
Heating powers of fuels were updated to more recent values in 2019.
* Renewable electricity data was not reported separately in 2018. This value was included in conventional purchased electricity.

Notes:
In 2019, we moved to a new methodology for calculating intensities, as requested by key stakeholders. Figures for 2019 show intensities on the basis of tons CO2e per ton of product manufactured (including production of
intermediate materials). In prior years, intensities were calculated mainly on the basis of tons sold. Therefore, in 2019, intensity figures are not directly comparable to prior years, although they are a closer reflection of our
actual impact.
*MWh/ton sold

Orbia 2019 Sustainability Report 71

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Water withdrawal Units 2017 2018 2019 Change in 2019

Surface water 1,000 m3 8,670 8,262 9,843 19%

Groundwater 1,000 m3 5,178 5,341 4,861 -9%

Municipal Water 1,000 m3 2,480 2,150 1,242 -42%

Total water withdrawal 1,000 m3 16,328 15,753 15,946 1%

Water withdrawal intensity 1,000 m3/ton 3.66* 3.35* 1.93 -42%

Greenhouse gas emissions Units 2017 2018 2019 Change in 2019

GHG emissions Scope 1 Tons CO2e 587,487 575,204 588,002 2%

GHG emissions Scope 2 Tons CO2e 1,173,202 1,215,035 1,046,742 -14%

Total Scope 1 and Scope 2 Tons CO2e 1,760,689 1,790,239 1,634,744 -9%

GHG emissions intensity Units Units 2017 2018 2019

Scope 1 Tons CO2e/ton 0.13* 0.12* 0.07

Scope 2 Tons CO2e/ton 0.26* 0.26* 0.13

Total Scope 1 and Scope 2 Tons CO2e/ton 0.39* 0.38* 0.20

GHG emissions - market vs location based (2019) Units Market based Location Based

GHG emissions Scope 2 Tons CO2e 1,046,742 1,119,078

GHG emissions intensity Scope 2 Tons CO2e/ton 0.127 0.136

GRI 303-1 Water withdrawal by source

GRI 305-4 GHG emissions intensity

GRI 305-1 Direct (Scope 1) GHG emissions
GRI 305-2 Energy indirect (Scope 2) GHG emissions

Notes:
In 2019, water withdrawal allocations by source from 2 important sites was reclassified from groundwater and municipal water to surface water, due to an improvement in standardization of definitions, therefore resulting in
significant variations by source.
See note to calculation of intensities in GRI 302-3.
*m3/ton sold

Notes:
Scope 2 emissions are market based in 2019 and 2018, but location based in all prior years.
For our Scope 2 market-based inventory, we are making efforts to increase emission factors sourced directly from suppliers, where not possible we still use national energy grid factors by country (2019 edition).
Scope 1 emission factors for fuels and gases use DEFRA 2019 and EPA 2018 emission factors.
CO2e refers to greenhouse gases carbon dioxide (CO2), methane (CH4) and nitrous oxide (N2O) expressed as having the equivalent global warming impact as carbon dioxide.

Notes:
See note to calculation of intensities in GRI 302-3
*CO2e/ton sold

Orbia 2019 Sustainability Report 72

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

NOx, SOx, and other significant air emissions Units 2017 2018 2019 Change in 2019

NOx Tons 779 689 753 9%

SOx Tons 1,257 1,355 1,181 -12.9%

VOC Tons 83 108 92 -14.4%

Total other air emissions Tons 2,119 2,152 2,027 -5.8%

Water discharge Units 2018 2019 Change in 2019

Wastewater to sewer 1,000 m3 2,277 2,481 9%

Wastewater to nature (surface) 1,000 m3 8,257 9,408 14%

Wastewater to nature (underground) 1,000 m3 6 14 126%

Total water discharge 1,000 m3 10,540 11,902 13%

Water discharge quality Units 2018 2019 Change in 2019

Total Suspended Solids (TSS) Tons 117 131 12%

Chemical Oxygen Demand (COD) Tons 384 378 -1%

Biochemical Oxygen Demand (BOD) Tons 116 87 -25%

Total Organic Carbon (TOC) Tons 136 120 -12%

Total solids Tons 753 716 -5%

Water balance Units 2018 2019 Change in 2019

Water withdrawn 1,000 m3 15,753 15,946 1%

Water discharged 1,000 m3 10,540 11,902 13%

Water consumed 1,000 m3 5,213 4,044 -22%

GRI 305-7 Nitrogen oxides (NOx), sulfur oxides (SOx), and other air emissions

GRI 306-1 Water discharge by quality and destination

Notes:
80% of our SOx emissions are generated at our Fluor site in Matamoros (Mexico) and our Polymer Solutions plant in Henry, Illinois. Emissions reduced significantly in 2019 due to a planned maintenance one-month
shutdown at Matamoros and lower overall energy requirements at our Illinois site. VOCs data does not include our Vestolit facility in Marl, Germany

Orbia 2019 Sustainability Report 73

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Non-hazardous waste Units 2018 2019 Change in 2019

Landfill (includes controlled cells) Tons 25,259 24,485 -3%

Reuse (includes composting) Tons 7,825 6,064 -22%

Recycling Tons 17,766 29,073 18%

Recovery (including energy recovery) Tons 1,833 2,001 9%

Incineration Tons 1,724 1,654 -4%

Other 926 -

Total non-hazardous waste Tons 54,407 56,104 3%

Hazardous waste Units 2018 2019 Change in 2019

Landfill (includes confinement) Tons 2,544 1,599 -37%

Reuse Tons 319 303 -5%

Recycling Tons 314 2,122 576%

Recovery (including energy recovery) Tons 5,936 3,634 -39%

Incineration Tons 2,334 1,284 -45%

Treatment Tons 979 4,250 334%

Other 59 -

Total hazardous waste Tons 12,426 13,251 7%

Total Waste Tons 66,833 69,355 4%

Employee training by category (hours) 2018 2019

Managers and professional employees professionals 196,063 211,826

Other employees 277,696 310,416

All training hours 473,759 522,243

Average hours per employee per year 21.63 23.61

GRI 306-2 Waste by type and disposal method

GRI 404-1 Average hours of training per year per employee

Note:
2% of total training hours are estimated

Orbia 2019 Sustainability Report 74

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Employees by level and age Age 2018 2019

Managers <age 30 112 94

age 30-50 1,442 1,548

>age 50 675 732

Professional employees <age 30 1,860 1,636

age 30-50 4,925 4,702

>age 50 1,632 1,449

Other employees <age 30 2,520 2,649

age 30-50 6,126 6,271

>age 50 2,608 2,617

All employees <age 30 4,492 4,379

age 30-50 12,493 12,521

>age 50 4,915 4,798

All employees by age as a percentage of
total employees

<age 30 21% 20%

age 30-50 57% 58%

>age 50 22% 22%

Employees by level and gender Level 2018 2019

Women Managers 388 452

Professional employees 2,294 2,301

Other employees 1,007 1,076

Men Managers 1,841 1,922

Professional employees 6,123 5,486

Other employees 10,247 10,461

% of women by level Managers 17% 19%

Professional employees 27% 30%

Other employees 9% 9%

All employees 17% 18%

GRI 405-1 Diversity of governance bodies and employees

Orbia 2019 Sustainability Report 75

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

All Orbia 2019 Employees Contractors Total

Injuries (TRIR) 0.76 0.48 0.71

Lost day rate (severity) 6.67 5.14 6.62

Lost Time Injury Rate (LTIR) 0.36 0.20 0.33

All Orbia 2019 Employees Contractors Total

Injuries (TRIR) 0.76 0.48 0.71

Lost day rate (severity) 6.67 5.14 6.62

Lost Time Injury Rate (LTIR) 0.36 0.20 0.33

Injury rates by region (TRIR)

Employees 2018 2019

U.S. & CANADA 2.05 2.03

LATAM 0.89 0.52

EUROPE 1.17 0.76

AMEA 0.90 0.85

TOTAL 1.08 0.76

Injury rates by region (TRIR)

Contractors 2018 2019

U.S. & CANADA 1.81 0.0

LATAM 0.25 0.4

EUROPE 1.61 2.1

AMEA 1.01 0.0

TOTAL 0.69 0.48

Lost time injury rates by region (LTIR)

Employees 2018 2019

U.S. & CANADA 0.54 0.37

LATAM 0.34 0.26

EUROPE 0.34 0.28

AMEA 0.59 0.77

TOTAL 0.37 0.36

Lost time injury rates by region (LTIR)

Contractors 2019

U.S. & CANADA 0.00

LATAM 0.19

EUROPE 0.65

AMEA 0.00

TOTAL 0.20

Lost day rates by region (severity)

Employees 2018 2019

U.S. & CANADA 17.08 6.24

LATAM 15.89 4.90

EUROPE 16.77 5.78

AMEA 17.73 14.09

TOTAL 16.44 6.67

Total fatalities by region

Employees 2018 2019

U.S. & CANADA 0 0

LATAM 0 0

EUROPE 1 0

AMEA 0 0

TOTAL 1 0

Lost day rates by region (severity)

Contractors 2018 2019

U.S. & CANADA 0.00 0.0

LATAM 0.71 3.6

EUROPE 9.82 23.4

AMEA 14.13 0.0

TOTAL 5.01 5.14

Total fatalities by region

Contractors 2018 2019

U.S. & CANADA 0 0

LATAM 0 1

EUROPE 0 0

AMEA 0 0

TOTAL 0 1

GRI 403-2 Injury rates

Notes:
• Regrettably, we experienced a single contractor fatality at our site in Altamira, Mexico in 2019. During cleaning operations after the work was completed, the person was crushed by the machinery and died in hospital. We

regret this loss and have fully investigated and taken measures to prevent recurrence.
• Safety rates are calculated per 200,000 hours.
• Employee LTIR rates in 2018 exclude Netafim

Orbia 2019 Sustainability Report 76

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Topic Accounting Metric Category Code Location

Greenhouse Gas
Emissions

Gross global Scope 1 emissions, percentage covered under emissions-limiting
regulations

Quantitative RT-CH-110a.1 GRI 305. Operations covered under
emissions regulations not currently
calculated.

Discussion of long-term and short-term strategy or plan to manage Scope 1
emissions, emissions reduction targets and an analysis of performance against
those targets

Discussion and
Analysis

RT-CH-110a.2 See section: Bold steps for climate mitigation

Air Quality Air emissions of the following pollutants: (1) NOX (excluding N2O), (2) SOX, (3)
volatile organic compounds (VOCs) and (4) hazardous air pollutants (HAPs)

Quantitative RT-CH-120a.1 GRI 305-7

Energy Management (1) Total energy consumed, (2) percentage grid electricity, (3) percentage
renewable, (4) total self-generated energy

Quantitative RT-CH-130a.1 GRI 302

Water Management (1) Total water withdrawn, (2) total water consumed, percentage of each in regions
with high or extremely high baseline water stress

Quantitative RT-CH-140a.1 GRI 303-1
See section Reducing water stress for details
of consumption in water stress areas.

Number of incidents of non-compliance associated with water quality permits,
standards and regulations

Quantitative RT-CH-140a.2 Not currently disclosed.

Description of water management risks and discussion of strategies and practices
to mitigate those risks

Discussion and
Analysis

RT-CH-140a.3 See section: Reducing water stress.

Hazardous Waste
Management

Amount of hazardous waste generated, percentage recycled Quantitative RT-CH-150a.1 GRI 306-2

Community Relations Discussion of engagement processes to manage risks and opportunities associated
with community interests

Discussion and
Analysis

RT-CH-210a.1 GRI 102-44

Workforce Health &
Safety

(1) Total recordable incident rate (TRIR) and (2) fatality rate for (a) direct employees
and (b) contract employees

Quantitative RT-CH-320a.1 GRI 403-2

Description of efforts to assess, monitor and reduce exposure of employees and
contract workers to long-term (chronic) health risks

Discussion and
Analysis

RT-CH-320a.2 See section: Improving health and safety.

Product Design for Use-
phase Efficiency

Revenue from products designed for use-phase resource efficiency Quantitative RT-CH-410a.1 Not currently disclosed.

INDUSTRY STANDARD | VERSION 2018-10

SASB Index: Chemicals Sustainability Accounting Standard

Orbia 2019 Sustainability Report 77

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Topic Accounting Metric Category Code Location

Safety & Environmental
Stewardship of
Chemicals

(1) Percentage of products that contain Globally Harmonized System of
Classification and Labeling of Chemicals (GHS) Category 1 and 2 Health and
Environmental Hazardous Substances, (2) percentage of such products that have
undergone a hazard assessment

Quantitative RT-CH-410b.1 Not currently disclosed.

Discussion of strategy to (1) manage chemicals of concern and (2) develop
alternatives with reduced human and/or environmental impact

Discussion and
Analysis

RT-CH-410b.2 See section: Working with safe materials:
In Improving health and safety.

Genetically Modified
Organisms

Percentage of products by revenue that contain genetically modified organisms
(GMOs)

Quantitative RT-CH-410c.1 None

Management of the
Legal & Regulatory
Environment

Discussion of corporate positions related to government regulations and/or policy
proposals that address environmental and social factors affecting the industry

Discussion and
Analysis

RT-CH-530a.1 Not currently disclosed.

Operational
Safety, Emergency
Preparedness &
Response

Process safety incidents count (PSIC), process safety total incident rate (PSTIR) and
process safety incident severity rate (PSISR)

Quantitative RT-CH-540a.1 See section: Advances in process safety.
Partially reported.

Number of transport incidents Quantitative RT-CH-540a.2 Not currently disclosed.

Orbia 2019 Sustainability Report 78

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

Appendix

Assurance Statement

Orbia 2019 Sustainability Report 79

About Orbia Our Impact Advancing Responsible BusinessAdvancing Sustainable Solutions

