

Embracing Sustainability

February 2017

Table of contents

- 1. Evonik—a global leader in specialty chemicals**
2. Sustainability at Evonik—strategy and commitments
3. Responsibility for business, employees, environment and society
4. Sustainability at Evonik—external recognition

A global leader in specialty chemicals¹

Innovation driven by
~500 R&D projects

Active in more than

100 countries

€2.465 billion Adjusted
EBITDA

Sales from leading
market positions

~80%

€13.5 billion sales

1. FY 2015

3 Embracing sustainability | February 2017

Corporate strategy aligned to high-growth megatrends

Segments	Key Megatrends	Markets for Evonik
 <p>Nutrition & Care</p> <p>Sales¹: 4,9 bn €</p>	<ul style="list-style-type: none"> ▪ Growing emerging market wealth ▪ Aging population ▪ Urbanization 	<ul style="list-style-type: none"> ▪ Feed additives for animal nutrition ▪ Products/solutions for health care industry ▪ Polyurethane additives for insulation
 <p>Resource Efficiency</p> <p>Sales¹: 4,3 bn €</p>	<ul style="list-style-type: none"> ▪ Renewable energies ▪ Environmentally friendly solutions 	<ul style="list-style-type: none"> ▪ Silica and silanes for “green” tires ▪ Crosslinkers, coating additives and silica for flexible and stable wind turbines ▪ Oil additives for hydraulic machines
 <p>Performance Materials</p> <p>Sales¹: 3,4 bn €</p>	<ul style="list-style-type: none"> ▪ Mobility and urbanization ▪ Substitution of conventional materials 	<ul style="list-style-type: none"> ▪ Polymers for lightweight construction

1. FY 2015

Growth strategy based on three strong pillars

Investments

Expanding global production footprint
Strengthening leading market positions worldwide

7 world-scale production plants erected and currently in ramp-up¹

Innovation

Market- and customer-oriented R&D approach
Global R&D network

>€4 bn

R&D expenses 2015 – 2025,
R&D ratio (to sales) of >3%

M&A

APD Performance Materials²

- Creating a global leader in specialty & coating additives

J.M. Huber

- Expanding silica business

Excellent strategic fit

1. Construction between 2012 and 2015

2. APD Performance Materials is the Specialty & Coating Additives business of Air Products' Materials Technologies Segment

Table of contents

1. Evonik—a global leader in specialty chemicals
- 2. Sustainability at Evonik—strategy and commitments**
3. Responsibility for business, employees, environment and society
4. Sustainability at Evonik—external recognition

Our sustainability strategy

We are convinced that sustainable and responsible business activities are vital for the future of our company

- Sustainability is a core element in our corporate claim “Power to create”
- Evonik positions sustainability close to its operating businesses
- We focus our sustainability activities on six areas of action

Strategy and Growth

Governance and Compliance

Employees

Value chain and Products

Environment

Safety

Our sustainability strategy

takes up the growth markets identified in our corporate strategy—health, nutrition, resource efficiency and globalization—and defines areas of action geared to balanced management of economic, ecological and social factors

Sustainability management

Thomas Wessel (CHRO)
Executive Board member
responsible for sustainability

Sustainability analysis of our businesses

94% of Group sales covered by sustainability analysis¹ of 22 business lines in our three chemicals segments (limited assurance)

50% of sales generated with products for resource-efficient applications

70% of sales covered with life cycle analyses; foreseen extension to

~80%

1. FY 2015

Sustainability: Our commitments

External	UN Global Compact <p>Aligning companies' operations and strategies with 10 universally accepted principles in the areas of human rights, labor, environment and anti-corruption</p> 	Responsible Care <p>The global chemical industry's initiative to improve health, environmental performance, enhance security, and to communicate with stakeholders about products and processes</p> 	Chemie³ <p>An alliance of VCI, IG BCE and BAVC underpinning sustainability as a guiding principle of the chemical industry in Germany and providing inspiration for the international community</p>
	Global Social Policy <p>Evonik's internal commitment to human rights, core labor standards, international standards and principles of conduct</p> 	ESHQ Values <p>Protecting people and the environment, treating partners fairly, and focusing on the needs of customers as core beliefs for everyone at Evonik</p> 	Code of Conduct <p>Containing corporate values and principles; governing the conduct of Evonik, its legal representatives and employees. Update in 2016</p>

Fair business conduct

- Evonik supports free and fair business conduct and rejects any form of corruption as well as business conduct violating applicable antitrust law
- Code of Conduct (CoC) defines **zero tolerance** principle; update effective 2/2017
- Group-wide training concept established
- All employees required to report any (suspected) violation via a Group-wide **whistleblower system**
- Respecting human rights as core element of Evonik's sustainability strategy; **Policy Statement on Human Rights** adopted by Executive Board in 2016

Safety is at the top of our agenda

- Incorporation of safety performance in remuneration systems
- Global culture initiative “**Safety at Evonik**“ firmly established; >90 percent of production employees trained in 2015

Occupational safety

- Targeted **accident frequency rate**¹ (≤ 1.3) achieved in 2015, rate on low level for several years (2015: 1.0, 2014: 1.2, 2013: 0.9)
- Further decline in accident frequency indicator for **contractors**² (2015: 2.9, 2014: 3.6, 2013: 3.2)

Plant safety

- 2015 **plant safety target** (incident frequency³ ≤ 48 points⁴) missed due to incidents confined to a single site; appropriate measures taken (2015: 55, 2014: 53, 2013: 50)
- Compared to companies applying the safety indicator to all Group employees, Evonik achieved a very good score of 1.3 (number of incidents per 1 million working hours)

1. Number of work-related accidents involving Evonik employees and employees under the direct supervision of Evonik per 1 million hours worked | 2. Number of work-related accidents involving non-Evonik employees resulting in absence from work per 1 million working hours | 3. Process Safety Performance Indicator according to Cefic, covering incidents involving the release of substances, fire or explosion, even if there is little or no damage. It is calculated from the number of incidents per 1 million working hours of production employees. | 4. Incident frequency in points, taking 2008 as reference base (2008 = 100 points)

Table of contents

1. Evonik—a global leader in specialty chemicals
2. Sustainability at Evonik—strategy and commitments
- 3. Responsibility for business, employees, environment and society**
4. Sustainability at Evonik—external recognition

We accept responsibility for our business

Value chains and Products

- Evonik is providing **innovative solutions** that help to make lives more sustainable, more healthy and more comfortable
- We **enable our customers** to reduce their own ecological footprints and successfully differentiate themselves from competitors
- Our **market-oriented R&D** plays a key role in this. We see sustainability as an important innovation driver
- In this way, we shall further expand our leading market positions

Sustainable value chains

1

Upstream

Responsibility within the supply chain

2

Gate to gate

Advanced chemical processes being constantly refined

3

Downstream

Enabling customers to decrease their environmental footprint with Evonik products

~8%

of Evonik's raw materials procured based on **renewable resources**, mainly for

- amino acids (sugars)
- starting products for cosmetics ingredients (fats, oils)

~€8.3 bn

spent in total on raw materials and supplies, technical goods, services, energy and other operating supplies

- Procurement systematically aligned to Evonik's sustainability strategy
- **Code of Conduct for Suppliers**

- Formalized process in place to identify supply chain risks, using COFACE and EcoVadis (TfS) as professional partners
- <1% of procurement volume arising out of business with critical suppliers

1. FY 2015

TOGETHER FOR
SUSTAINABILITY

- Evonik as TfS founding member
- Evonik among top performers in the chemical industry (“Gold Standard”)
- **75%** of Evonik's volume of purchased raw materials¹ covered by TfS assessments

1. FY 2015

- Plasticizer alcohols as attractive growth market for Evonik (GDP+)
- Development of new ligand OxoPhos 64i for 2-PH world-scale production in Marl by an interdisciplinary Evonik team
- Enhanced production process in operation since fall 2014
- Substantial **increase in efficiency** by new process:
 - less resources and energy required
 - less maintenance
 - longer plant operation

Strengthening of Evonik's technology position in the attractive growth market for plasticizer alcohols

1. 2-propylheptanol | 2. Example

Nutrition & Care

MetAMINO®
essential amino
acids for
animal nutrition

RESOMER®
biodegradable
medical polymers

STOCKOSORB®
soil conditioning

bio-based
household and
care specialties

Resource Efficiency

SEPURAN®
membranes
for biogas
purification

DYNAVIS®
oil additives for
hydraulic fluids

catalysts for
bio-based
chemicals

„green tire“
technology

Performance Materials

crosslinkers for
photovoltaic cell
encapsulation

catalysts for
biodiesel
production

VISIONER® Terra
bio-based meth-
acrylate monomers
for paint and
adhesive resins

PLEXIGLAS®
WH 003 LED
light guide panels

1. Examples

Market / Industry	Major growth driver	Observed market growth rates
 <p>Additive Manufacturing</p>	<p>More flexible design options with minimization of waste</p>	<p>Additive manufacturing >15%</p> <p>Injection molding 4-6%</p>
 <p>Tire</p>	 <p>Global tire labelling</p>	<p>Green tire 6%</p> <p>Standard tire 4%</p>
 <p>Energy generation</p>	<p>Global trend to clean energy production, boosted by incentives for clean electricity</p>	<p>Wind power 10%</p> <p>Total electricity 3%</p>

1. Examples

Sustainability evaluation as part of our R&D¹

€434 m

R&D expenses;
3.2% R&D ratio (to sales)

R&D expenses 2011–2015 in € m

Global R&D network:

2,700 employees at
35 sites

~260

New patent applications filed

>25,000

patents held and applications filed

57%

of sales patent-protected

Recently launched product:
VARISOFT® EQ 100

Highly versatile
and efficient
conditioner with
outstanding
ecological
performance

Sustainability criteria used for
evaluation of innovation projects²

R&D pipeline well stocked:

>500 projects

1. FY 2015; 2. Idea-to-People-Planet-Profit (I2P³)

Sustainability as a growth driver

>€4 bn

R&D expenses 2015 – 2025,
R&D ratio (to sales) of >3%

Innovation pipeline: Sustained
value enhancement envisaged
over next few years;
value increase of 500 m € in
2015; current value in lower
single-digit bn € range

**Sales with new¹ products
and applications** in the medium
term >16%;
in 2015: ~10%

1. developed in past 5 years

22 Embracing sustainability | February 2017

Evonik Technology Competence Fields

Polymer Design

Inorganic
Particle Design

Interfacial
Technologies

Coating & Bonding
Technologies

Catalytic
Processes

Biotechnology

Evonik Growth Fields

Sustainable Nutrition

Advanced Food Ingredients

Healthcare Solutions

Cosmetic Solutions

Membranes

Smart Materials

>€1bn additional sales expected by 2025

We accept responsibility for the environment

Environment

- Strategic aspects of sustainability anchored firmly in Evonik's environment, safety and health **values**
- Protection of employees and local residents as well as the environment against potential negative impact of our activities
- Ambitious **environmental targets** 2013—2020
- Integrated management system and Group-wide audit system

Ambitious environmental targets 2013—2020

- Implementation of Evonik's **sustainability strategy** will lead to consistent reduction of ecological footprint
- Continuous dialogue with operational units to monitor environmental targets
- By **2018**, we strive for **~80%** achievement of our 2013—2020 environmental targets

Managing Evonik's carbon and water footprints

Carbon footprint

Investor CDP:

- 2015: 98/B
- 2016: A-

Since 2008 disclosure of Evonik Carbon Footprint;
24.7 million metric tons CO₂eq¹ in 2015

92.2 million metric tons² CO₂eq avoided emissions by use of selected Evonik products³ compared to conventional alternatives on the market

Water footprint

31% reduction of specific water intake achieved in 2004—2012¹

No exposure to water stress based on risk analysis completed in 2013

First-time participation in **CDP Water 2016 Information Request: Scoring „B“**

Outlook:
Study on water scarcity footprint, including most relevant raw materials purchased by Evonik

1. carbon-dioxide equivalents | 2. in FY 2015 | 3. „green tire“ technology, amino acids in animal feed, foam stabilizers for insulation materials, specialty oxides in compact fluorescent lamps, and oil additives in hydraulic oils

Responsibility for our employees and society

Employees

- Motivated employees indispensable for Evonik's long-term success
- Talent development and attraction of highly qualified people as major pillars of our HR work
- Maintaining a good relationship with communities close to our sites of particular importance

A top employer in the chemical industry

One of the best national and international employers

- Employee survey 2015: high response rate (83.9 %); **commitment index (151)** indicating strong identification of employees; 2012: 157, 2010: 148
- 2015: Evonik ranked No. 3 top employer in Germany by FOCUS business magazine (category “chemical & pharma industry”)
- 2015: For the eighth consecutive time Evonik was certified by the Top Employers Institute as one of China’s Top Employers

Maintaining workability and quality of life of employees

- Integrated health management program **well@work** improves ability to work and quality of life
- Stable **health performance index** development 2015: 5.3; 2014: 5.4; 2013: 5.2; maximum: 6
- Family-friendly company:** Validation by Hertie Foundation reconfirmed 2016

Diversity approach with 5 dimensions

- Various nationalities and gender
- Various disciplines
- Experience in various businesses/functions
- Various ethnic and cultural backgrounds
- Age mixture in teams

Diversity boosted by...

- Diversity Council established in 2016
- Binding diversity targets for executives
- Initiatives WoMen@work, WoMentoring
- HR processes/guidelines (development programs, recruiting)

Gender quota

- Supervisory Board: 7 women (35%)²
Executive Board: 1 woman (20%)
- Targets to be achieved by June 30, 2017:
 - At least 20% women on Supervisory Board
 - 8.0% women at 1st, 18.8% at 2nd management level below Executive Board

90

different nationalities in workforce¹

18%

non-German executives representing eight nations

24%

of global workforce female¹

19%

of 2nd management level female¹

11%

of management positions below Executive Board female¹; 2012: 7%

1. FY 2015, 2. as of May 18, 2016

Table of contents

1. Evonik—a global leader in specialty chemicals
2. Sustainability at Evonik—strategy and commitments
3. Responsibility for business, employees, environment and society
- 4. Sustainability at Evonik—external recognition**

External recognition: Ratings & Rankings

Our commitment has been recognized by

- ✓ Carbon Disclosure Project (A-, Index-Leader MDAX)
- ✓ Oekom Research (prime standard B-)
- ✓ Sustainalytics (among Top 5 within chemical sector)
- ✓ Together for Sustainability/EcoVadis ("Gold Standard")
- ✓ FTSE4Good Europe, FTSE4Good Global
- ✓ STOXX® Global ESG Leaders

This motivates us to continuously drive forward our sustainability performance

External recognition: DJSI World and DJSI Europe

- In 2015 first participation in **DJSI Europe** assessment (free float ~14% by end of 2014)
- Excellent scoring (88 out of 100 possible points); hurdle for index inclusion missed only by 2 points
- Evonik included in the RobecoSAM sustainability yearbook
(Silver Class; Sustainability Leader)
- In 2016, first invitation for **DJSI World** due to free float increase to ~32% by end of 2015
- September 2016: Evonik included in the **DJSI** indices **World and Europe** for the first time; positioned as No 4 in chemical industry assessment worldwide
- Particularly high ratings gained in all environmental criteria

MEMBER OF

**Dow Jones
Sustainability Indices**

In Collaboration with RobecoSAM

National German Sustainability Award 2016

- Winner in the category „Research“
(Project: High performance process for thermoelectric energy converters)
- Among „Top 5“ in the category
„Germany's most sustainable large companies“
- Europe's most prestigious award in the field of sustainable development
- Award endorsed by Foundation “National German Sustainability Award”, German Federal Government, local and business associations, NGOs such as UNESCO and UNICEF

