

Embracing Sustainability

Corporate Responsibility Relations | February 2019

Table of contents

1. **Evonik – a global leader in specialty chemicals**
2. Our sustainability commitments, strategy and targets
3. Value chain and products
4. Our focus in 2018/2019
5. Sustainability at Evonik – external recognition

A global leader in specialty chemicals

Employees
>36,000

16.4%

Profitability (adjusted EBITDA margin)

€2.36 billion Adjusted
EBITDA

€14.4 billion sales

>80%

of sales gained from
leading market positions

Healthy balance between growth and financing businesses

NUTRITION & CARE

€4.5 bn

Mature
businesses

Growth
businesses

RESOURCE EFFICIENCY

€5.4 bn

Mature
businesses

Growth
businesses

PERFORMANCE MATERIALS

€3.8 bn

Mature
businesses

- ✓ Meeting specialty chemicals characteristics
- ✓ Focus of capital allocation

Corporate strategy agenda 2018

▪ Targeting excellence in three strategic focus areas

- More balanced and more specialty portfolio
- Customer-focused innovation
- Open & performance-oriented culture

▪ Four growth engines as drivers for profitable growth

- Specialty Additives
- Health & Care
- Smart Materials
- Animal Nutrition

▪ Strategy execution on track

- Divestment of Methacrylates Business in preparation
- €200 m cost savings p.a. until 2021; €50 m in 2018
- Complexity reduction via portfolio streamlining
- New corporate values as guidelines for cultural change

Building a best-in-class specialty chemicals company

Adj. EBITDA-margin rising from 16 – 18% to 18 – 20%; GDP+ volume growth

Table of contents

1. Evonik – a global leader in specialty chemicals
- 2. Our sustainability commitments, strategy and targets**
3. Our value chain and products
4. Our focus in 2018/2019
5. Sustainability at Evonik – external recognition

Our sustainability commitments

External	UN Global Compact Aligning companies' operations and strategies with 10 universally accepted principles in the areas of human rights, labor, environment and anti-corruption	Responsible Care The global chemical industry's initiative to improve health, environmental performance, enhance security, and to communicate with stakeholders about products and processes	Chemie³ 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
	Global Social Policy Evonik's internal commitment to human rights, core labor standards, international standards and principles of conduct	ESHQ Values Protecting people and the environment, treating partners fairly, and focusing on the needs of customers as core beliefs for everyone at Evonik	Code of Conduct (CoC) Containing corporate values and principles, governing conduct of all Evonik employees; externally operated whistleblower system

CHEMIE³

Our sustainability management

Executive Board – Overall responsibility for sustainability

Responsible Executive Board member – Chief Human Resources Officer (CHRO)

Segments

Corporate Divisions

Regions

Executive Committee HR

Corporate Responsibility Panel

Global Corporate Responsibility Committee

CR Expert Circles

Thomas Wessel
Executive Board
Member
responsible for
sustainability

Our sustainability strategy

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

- Sustainability core element in corporate claim “Power to create”
- Evonik positions sustainability close to its operating businesses
- Focus of sustainability activities on six material areas of action

**Strategy
and Growth**

**Governance
and
Compliance**

Employees

**Value chain
and Products**

Environment

Safety

Sustainability strategy

taking up growth engines identified in our corporate strategy and defining six areas of action geared to balanced management of economic, ecological and social factors.

Our sustainability targets 2018 and beyond

Strategy and Growth

- Validate materiality analysis
- Identify SDGs of most relevance for the Evonik Group

Value chain and Products

- Extend impact analysis of our business along the value chain
- ≥ 20 supplier sustainability audits according to TfS¹
- $> \text{€}1$ bn additional sales in R&D growth fields (2025)

Governance and Compliance

- 20% women at 1st and 2nd management levels below Executive Board (2019)

Environment

- Reduce
- specific GHG emissions by 12% (2020)
 - specific water intake by 10% (2020)

Employees

- Measure and increase employee satisfaction
- More diversity by increasing number of female managers

Safety

- Accident frequency rate ≤ 1.30
- Incident frequency rate ≤ 1.10
- Occupational Health Performance Index ≥ 5

1) Under the shared audit principle of the „Together for Sustainability“ initiative

Safety is at the top of our agenda

Occupational safety

Accident frequency rate¹ for **Evonik employees** slightly improved; target 2017 (≤ 1.30) achieved

Accident frequency rate² for contractors' employees slightly deteriorated; in-depth analyses initiated

Plant safety

Incident frequency rate³ on good level; target 2017 (≤ 1.10) just narrowly missed

First steps taken to introduce new IT- platform covering core ESHQ work processes

Incorporation of safety performance in remuneration systems; global culture initiative “**Safety at Evonik**” firmly established

1) Number of work-related accidents involving Evonik employees and employees under the direct supervision of Evonik per 1 m 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 Evonik employees

Ambitious environmental targets 2004 – 2020

Specific GHG emissions¹

Specific water intake²

1) Energy- and process-related emissions as defined by the Greenhouse Gas Protocol, scope 2 emissions calculated using market-based method 2) Reporting on specific water intake has been recalculated retrospectively. Based on our regular analytical verification - checks on random samples of reported data and audits - gaps in reporting in one organizational unit were identified and corrected 3) Start-up of hydrogen peroxide facility in Jilin (China).

Managing Evonik's carbon and water footprints

Carbon footprint

- 101,8 million metric tons CO₂eq¹ avoided emissions by use of selected Evonik products² compared to conventional alternatives on the market
- Evonik Carbon Footprint: 26.9 million metric tons CO₂eq

Water footprint

- 31% reduction of specific water intake achieved in 2004 – 2012
- Target for 2013 – 2020: 10% reduction (basis: FY 2012)
- Water scarcity footprint calculated for 25 most relevant raw materials purchased by Evonik
- No exposure to water stress based on risk analysis completed in 2017

1) Carbon dioxide equivalents 2) „green tire” technology, amino acids in animal feed, foam stabilizers for insulation materials, and oil additives in hydraulic oils

Table of contents

1. Evonik – a global leader in specialty chemicals
2. Our sustainability commitments, strategy and targets
- 3. Our value chain and products**
4. Our focus in 2018/2019
5. Sustainability at Evonik – external recognition

We accept responsibility along the value chain

Value chain and Products

- **Upstream**
Responsibility within the supply chain
 - Code of Conduct for Suppliers (2017: ~34.000)
 - Founding member of “Together for Sustainability” industry initiative

- **Gate to gate**
 - Advanced chemical processes being constantly refined
 - Well-stocked innovation pipeline

- **Downstream**
Enabling customers to
 - reduce their own ecological footprints
 - meet their sustainability targets

Upstream: Responsible supply chain management

TOGETHER FOR
SUSTAINABILITY

Evonik **founding member** of “Together for Sustainability” (TfS) initiative of chemical industry driving transparency and sustainability along the supply chain

Evonik Chief Procurement Officer serving as **TfS President**

Upstream: Responsible supply chain management

441

TfS audits

28

thereof Evonik

1,794

TfS assessments

149

thereof Evonik

>75%

of Evonik's purchasing
volume covered by TfS
assessments

Our targets 2018

- Conduct ≥20 supplier sustainability audits under the shared audit principle of TfS
- Continue supplier analysis by reviewing ≥80 TfS assessments
- Evaluate sustainability performance of 90% of suppliers of critical raw materials by 2020 (year-end 2017: >70%)

Gate to gate: Sustainability evaluation part of our R&D

€458 m

R&D expenses
R&D expenses to sales: 3.2%

+ 4% p.a

R&D expenses
Ø 2013–2017 in € m

Global R&D network:

~2,800 employees
40 sites

~230

New patent applications filed

~26,000

Patents and pending patents

52%

of sales patent-protected

R&D highlight: Siemens and Evonik combine expertise

Joint R&D project
“Rheticus” to demonstrate feasibility
of artificial
photosynthesis

Evonik intensifies R&D
into regenerative
medicine: Tissue
Engineering Project
House in Singapore

Current market growth¹
of ~30 % p.a.; market
volume¹ of US \$3 bn
by 2021

Systematic sustainability assessment for strategic R&D projects²

>500 projects

R&D pipeline well stocked;
focus on larger, mid- and long-term projects

1) Estimations 2) Idea-to-People-Planet-Profit (I2P³)

Gate to gate: Our innovation targets

R&D expenses to sales

Group level: 3.2%
Growth engines: 4 – 6%

Sales with new¹ products and applications

Medium term: 16% of sales
2017: ~10% of sales

Innovation pipeline

Sustained value enhancement;
current value in lower
single-digit billion € range

Evonik Innovation Growth Fields: 25% p.a. CAGR

Sustainable Nutrition

Advanced Food Ingredients

Healthcare Solutions

Additive Manufacturing

Cosmetic Solutions

Membranes

Smart Materials

Additional contribution to sales

2017/2018: ~ €200 m

2025: > €1 bn

1) Developed in past 5 years

Downstream: Sustainability analysis of our business

94% of Group sales covered by sustainability analysis; methodology available at Evonik website

50% of sales generated with products for resource-efficient applications¹

70%
of sales covered with
life cycle analyses

¹) Products that make a measurable contribution to improving resource efficiency in the use phase

Downstream: Sustainability as growth driver¹

	Growth engines	Growth trends and drivers	„Sustainable“ products	Market growth in %
	Specialty Additives “Small volume, big impact”	<ul style="list-style-type: none">▪ Rising requirements on additive effects▪ Need for increased product performance and efficiency	<ul style="list-style-type: none">▪ Additives for eco-friendly coatings▪ PU additives for insulation▪ Oil additives for fuel savings	5-6
	Health & Care Preferred partner in Pharma and Cosmetics	<ul style="list-style-type: none">▪ Increasing health awareness▪ Bio-based products and eco-safe cosmetics	<ul style="list-style-type: none">▪ Pharma polymers▪ Oleochemicals▪ Advanced biotechnology	5-6
	Smart Materials Tailored functionalities for sustainable solutions	<ul style="list-style-type: none">▪ Trend towards resource efficiency in highly-demanding applications▪ Engineered materials to fulfill high performance requirements	<ul style="list-style-type: none">▪ Silica & silanes („green“ tire)▪ HPP² for lightweight applications or 3D-printing▪ Membranes for biogas upgrading	4-7
	Animal Nutrition Comprehensive portfolio for sustainable food chain	<ul style="list-style-type: none">▪ Sustainable nutrition▪ Improving food quality and safety	<ul style="list-style-type: none">▪ Amino acids for animal nutrition▪ Probiotics	5-7

1) Examples | HPP = High Performance Polymers

Products with significant contributions to sustainable development¹

Insulation & Circular Economy

POLYVEST® HT

for sealing compounds for insulating glass windows (triple glazing)

VESTENAMER®

process additive allows rubber waste to be processed to low-noise asphalt

PU-Additives

for furniture applications and the automotive industry (low VOC)

CALOSTAT®

purely mineral high-performance insulation material; fully recyclable; incombustible

Mobility

Silica-organosilane

reinforcing system for „green tire“ technology

DYNAVIS®

oil additives for energy-efficient hydraulic fluids

ROHACELL®

light-weight technology for automotive and aircraft industry

DRIVON™

technology for cost-efficient engine oils and transmission fluids

Renewable Energies

Catalyst NM 30

for cost-efficient biodiesel production

Crosslinkers, silica, oil additives, silicone epoxy resins for wind power

SEPURAN®

customized hollow-fibre membranes for efficient biogas purification

TAICROS® Crosslinkers for photovoltaic cell encapsulation

¹) Examples

Table of contents

1. Evonik – a global leader in specialty chemicals
2. Our sustainability commitments, strategy and targets
3. Our value chain and products
- 4. Our focus in 2018/2019**
5. Sustainability at Evonik – external recognition

In 2018/2019, our focus is on...

Sustainability analysis of our business

Completion and external validation of new methodology; new sustainability analysis will be conducted in 2019.

Impact assessment

Impact valuation of our business activities along the value chain

UN Sustainable Development Goals (SDGs)

Identification of most relevant SDGs for the Evonik Group

Human Rights

Training activities on human rights for Evonik employees

Transparency

Continuous improvement in reporting

- 2017: First Non-Financial Report
- 2017: First Sustainability Report according to GRI Standards
- 2018: Project „Fast Close“ for Sustainability Report

Impact assessment: Our macro-economic impact in Germany

Impact valuation: Our business activities along the value chain in Germany

Impact of our business activities along the entire value chain, from the extraction of raw materials to the disposal of our products. The colors indicate the monetary thresholds defined by Evonik. This model is based on monetized data for 2016.

UN Sustainable Development Goals (SDGs)

2017: Our contributions to the SDGs

<https://corporate.evonik.com/en/responsibility/unsustainabledevelopmentgoals>

2018: Most relevant SDGs for the Evonik Group

Table of contents

1. Evonik – a global leader in specialty chemicals
2. Our sustainability commitments, strategy and targets
3. Our value chain and products
4. Our focus in 2018/2019
- 5. Sustainability at Evonik – external recognition**

Ratings & Rankings: Evonik well-positioned

- ✓ **Oekom Research** (Prime Standard B-)
- ✓ **Sustainalytics** (among Top 10 of chemicals sector)
- ✓ Together for Sustainability/**EcoVadis** (“Gold Standard”)
- ✓ **Dow Jones Sustainability Indices** World and Europe
- ✓ **FTSE4Good** Europe, FTSE4Good Global
- ✓ **STOXX**® Global ESG Leaders
- ✓ **MSCI** World ESG Leaders Index; Socially Responsible Index MSCI Europe
- ✓ **Vigeo Eiris** Euronext Index – Europe 120

Renowned sustainability awards

National German Sustainability Award 2016

- Winner in category „Research“
- „Top 5“ in category “Germany’s most sustainable large companies“

DQS¹ German Award for Excellence 2017

- Winner in category “Life cycle analysis“

PwC Building Public Trust Award 2017

- recognizing Evonik’s reporting; winner in category MDAX

Sustainable Business Awards Singapore

- 2017: Winner in categories „Energy management“, „Best Newcomer“, Special Recognition „Business Respons. & Ethics“
- **2018**: Winner in categories “Business Responsibility & Ethics” and “Supply Chain Management”

German Awards
for Excellence 2017
Evonik Industries AG

Sustainable
Business
Awards
Singapore

1) DQS: globally active audit and certification company based in Frankfurt/Main

Disclaimer

In so far as forecasts or expectations are expressed in this presentation or where our statements concern the future, these forecasts, expectations or statements may involve known or unknown risks and uncertainties. Actual results or developments may vary, depending on changes in the operating environment. Neither Evonik Industries AG nor its group companies assume an obligation to update the forecasts, expectations or statements contained in this release.

EVONIK

POWER TO CREATE