

**GULF PETROCHEMICAL INDUSTRIES COMPANY
KINGDOM OF BAHRAIN**

**UN GLOBAL COMPACT
COMMUNICATION ON
PROGRESS
INCLUDING THE FOOD
AND AGRICULTURE
BUSINESS PRINCIPLES**

JUNE 2015

*“Collaboration and
Leadership towards
Sustainability”*

Gulf Petrochemical Industries Company becomes part of the global transformation for a sustainable future by committing to the United Nations Global Compact's ten principles in the realms of Human Rights, Labour, Environment and Anti-Corruption

Table of Contents

Letter from the President

- 1- Gulf Petrochemical Industries Company -Overview
 - 2- About this Report
 - 3- Our Sustainability Journey
 - 4- Our Long term sustainability goals
 - 5- Sustainability focus areas
 - 6- United Nations Global Compact Human Rights Principles
 - 7- United Nations Global Compact Labour Standards Principles
 - 8- United Nations Global Compact Environment Principles
 - 9- United Nations Global Compact Anti-Corruption Principles
 - 10-UNGC Food and Agriculture Business Principles
 - 11-Leading Excellence Awards
 - 12-GRI Performance Indicators Relevant to UNGC
- What Others Say About GPIC

GPIC Letter of Commitment

P/E047 /147/15
4 March 2015
H.E. Ban Ki-moon
Secretary General
United Nations
New York, NY 10017
USA

Dear Mr. Secretary General,

This year marks the three years anniversary of GPIC's commitment to the United Nations(UN) Global Compact. Whilst much has changed within the world and within our Company during this time, our commitment to the Compact's ten principles have remained firm. During 2014 GPIC also committed to the newly launched UN Global Compact's Six Food and Agriculture Business Principles(THE FAB 6 Principles) and the UN Global Compact's Women's Empowerment Principles.

The principles governing the United Nations Global Compact(UNGC) have long been commended by Gulf Petrochemical Industries Company(GPIC),Kingdom of Bahrain. The Company is an avid supporter and promoter of the UNGC's ethical canon and our commitment to this global alliance is worn as a badge of honour.

It therefore gives me great pleasure to confirm our membership of the UNGC and by doing so, GPIC makes a solemn declaration to the United Nations that we will continue to promote human rights and equality, to respect the labour rights of our employees, to protect the environment for future generations and to fight corruption in all aspects of our activities.

Areas for improvement will be defined and various actions will be taken in the years to come. Progress on these activities will form the basis of regular communications to advise on measures taken, evaluate progress and promote the concept amongst those companies that have not yet joined.

Yours sincerely,

Dr. Abdulrahman Jawahery
President

Shareholders	<ul style="list-style-type: none"> Equal Partnership between the Government of the Kingdom of Bahrain, represented by the Oil and Gas Holding Company (Noga holding), Saudi Basic Industries Corp.(SABIC) of the Kingdom of Saudi Arabia and Petrochemical Industries Co.(PIC) of the State of Kuwait
Date Incorporated	<ul style="list-style-type: none"> December 1979
Number of Employees	<ul style="list-style-type: none"> 578, including trainees (92% Bahrainis as of 31 Dec. 2014)
Principal Place of Business	<ul style="list-style-type: none"> Sitra, Kingdom of Bahrain
Core Products	<ul style="list-style-type: none"> 1200MT/D Ammonia, 1200MT/D Methanol, 1700 MT/D Granular Urea.
Key Markets	<ul style="list-style-type: none"> USA, , China, South Korea, Australia, South America, Taiwan
Scale of the Organisation	<ul style="list-style-type: none"> Medium
Total Capitalisation	<ul style="list-style-type: none"> US \$159 million (100% equity)
Sales 2013	<ul style="list-style-type: none"> US\$ 420 million
Sales 2014	<ul style="list-style-type: none"> US\$ 441 million
Total Assets 2013	<ul style="list-style-type: none"> US\$ 568 million
Total Assets 2014	<ul style="list-style-type: none"> US\$ 564 million
Net Profit 2013	<ul style="list-style-type: none"> US\$ 186 million
Net Profit 2014	<ul style="list-style-type: none"> US\$ 190 million
Total Products	<ul style="list-style-type: none"> 2013 - 1,594,647 metric tonnes 2014 - 1,600,528 metric tonnes
Certifications	<ul style="list-style-type: none"> ISO9001:2008;ISO14001:2004;OHSAS18001:2007;PAS99:2012 ; RC14001:2008;ISO27001:2005;ISO31000:2009;ISO22301;ISO 17025;ISO17020;ISO50001(in progress)
Memberships in Key International Organisations	<ul style="list-style-type: none"> UN Global Compact; National Safety Council (NSC , USA), Royal Society for the Prevention of Accidents (RoSPA, UK),International Fertilizer Industry Association (IFA), Arab Fertilizer Association (AFA), Gulf Petrochemicals and Chemicals Association (GPCA), Global Reporting Initiative(GRI)
Key Awards 2014-2015	<ul style="list-style-type: none"> The Arabia Social Responsibility Award; the RoSPA SHE excellence award ; British Safety Council Safety award ; HRH Princess Sabeeka bint Ibrahim Al khalifa award for women empowerment, KSA award for environmental management; Human Resource Excellence®, “Gold Standard of Excellence”. Mohammed bin Rashid Al Maktoum Business Excellence Awards for Most Outstanding Performance and the Best Business Performance .

About this report

At GPIC we are committed to being a responsible producer of fertilizer and petrochemicals. We are committed to being ethical, transparent and accountable environmental stewards, and above all to operate under high levels of safety standards. As a leading Bahrain based petrochemical and fertilizer industry, we are committed to our ideals of accountability & transparency. This Communication on progress reflects our beliefs and principles, and highlights our commitments and achievements in aligning our business towards the UNGC principles. It aims to provide a summarized account of our social, ethical and environmental performance, and covers our business activities for the year 2014 - 2015.

As a means to advance our sustainability ambitions we also committed to the newly launched UN Global Compact Food and Agriculture Business Principles (The FAB Principles), and have also incorporated our progress with respect to the FAB principles in this report.

Along with this COP we will also be posting GPIC's 2014 Annual Report and some of the latest editions of the Company's magazine 'Khaleejieh' that will support in showcasing our journey towards Corporate Sustainability .

GPIC 's – Sustainability Journey

- 1979 – GPIC established as a joint venture between Government of Bahrain, Sabic-KSA, PIC-Kuwait
- 1985 – Ammonia and Methanol plants commissioned with a capacity of 1000 MT/D each.
- 1989 – Ammonia and Methanol plants debottlenecked to a capacity of 1200 MT/D each.
- 1995 – GPIC certified for Quality Management System ISO 9000
- 1996 - GPIC established its first fish farm close to the sea water outfall
- 1998 – GPIC commissioned its 1700MT/D granular urea plant
- 1999 - GPIC certified for EMS ISO 14001
- 2001 - GPIC commissions its Bird Sanctuary at the entrance of its complex
- 2004 - GPIC becomes OHSAS 18001 Certified
- 2004- In partnership with Ministry of Education GPIC launches its Environmental Research programme for school students.
- 2006 – GPIC becomes ISO 27001 certified.
- 2006 - GPIC wins the Sir George Earle Trophy from RoSPA , UK for SHE excellence
- 2006 – GPIC launched its “ International Dilmun Environmental Award in partnership with RoSPA-UK
- 2008 – GPIC Wins the R.W Campbell award from NSC, USA for SHE excellence
- 2008 - GPIC wins HRH Princess Sabeeka award for Empowerment of Bahraini Women
- 2009 – GPIC commissions its first 450 MT/D Carbon dioxide recovery plant that reduces 0.12 million CO2 emissions annually
- 2010 – GPIC becomes Responsible Care RC-14001 certified
- 2011 – GPIC installs its first solar heating unit
- 2012 - GPIC issues its first GRI 3.1 Sustainability Report and attains an application level ‘ B’
- 2012- GPIC becomes a permanent member of UN Global Compact
- 2013 - GPIC becomes ISO 31000 and ISO 22301 certified
- 2013- GPIC commissions its new HP steam boiler and Sodium hypochlorite units
- 2014- GPIC launches renewable energy programme to install solar panel in buildings
- 2014- GPIC receives IFA Protect and Sustain Product Stewardship programme” Excellence Award”
- 2014- GPIC issues its Second GRI 3.1 Sustainability Report with an application level of ‘ A’
- 2014 - GPIC certified to ISO 17025 - General Requirements for the Competence of Testing and Calibration Laboratories.
- 2014- GPIC combined annual production of 1,600,528 metric tonnes the highest since inception
- 2014- GPIC partners with Global Reporting Initiative to become GRI organizational stakeholder
- 2014 – GPIC’s President declares support for UNGC women Empowerment Principles
- 2014 - GPIC wins HRH Princess Sabeeka award for Empowerment of Bahraini Women
- 2015 – GPIC President becomes IFA President
- 2015 – GPIC embarks on ISO 50001 Energy Management System – Certification expected Q42015
- 2015 – GPIC wins the prestigious **Shaikh Mohammed bin Rashid Al Maktoum Business Excellence Awards for Most Outstanding Performance and the Best Business Performance in the manufacturing category**
- 2015- GPIC wins the Human Resource Excellence®, “Gold Standard of Excellence”. certification

GPIC's Long term Sustainability Goals :

GPIC's Long-Term Sustainability Goals - A vision for the long-term

Over the past, we have set and implemented goals that were critical to improve our environmental, health, safety, economic and social performance. However, in 2014 we aimed to look beyond the horizons and incorporate significant long-term goals that will help us meet our ambitions around sustainability and provide our organization and our stakeholders with the recognition for their efforts.

Our long-term goals aim to make a greater impact via scaling up our contribution and efforts towards the UNGC principles, and in helping us align our organization's impact as a positive contributor towards the strategic 'Bahrain's Economic Vision 2030'.

With the aim to achieve long term are positive impact, we are hoping to raise the bar higher with the introduction of a set of progressive goals to help focus our efforts on climate change, SHE excellence, strengthening relations with communities, human capital development and business excellence. We will be monitoring and reporting our performance on a regular basis, and will openly communicate the goals and targets with all our stakeholders to demonstrate our transparency and dedication towards sustainable development.

Area	Long- term Sustainability goals	Target	Programmes	Champion
Climate Change	1)Expand the use of renewable energy at GPIC	Implement Solar lighting and heating in non-process area buildings in four phases starting 2014 and completing by 2019	Implementation of the Capex Project PJ/2014/S003 in a phased manner.	Technical Services Manager
	2)Phase out Ozone depleting and global warming potential HCFC 's including R-22 as refrigerants from GPIC	Replace R-22 Refrigerant AC units in 9 phases starting 2015 and completing by 2023	Implementation of the Capex Project PJ/2014/S004 in a phased manner.	Technical Services Manager
	3)Reduce Green House Gas (GHG)emission levels	Reduce GHG emissions below 2013 levels for the existing plants	-Ensure efficient and continued operation of carbon dioxide recovery plant. -Maintain the current greenery projects and explore further expansion. -Maintain efficient and continued operation of all the plants to have minimum possible flaring and venting of GHGs mainly carbon dioxide and methane.	Plants Operation Manager
Energy and Water Conservation & Resource Efficiency	4)Optimize energy consumption so that every saleable tonne of product is attained within the target level of energy consumption	<= 7.9 Gcal/MT of combined product	Maintain all equipment to operate efficiently and effectively. Explore & implement projects with energy conservation potential.	Plants Operation Manager Technical Services Manager
	5)Reduce water consumption	Increase recycle /Reuse of waste water stream	Explore & implement projects with water conservation potential.	Technical Services Manager

Area	Long -term Sustainability goals	Target	Programmes	Champion
Safety, Health and Environment	6) Protection of Human Health, Safety & the environment by targeting Zero Harm	Zero Lost Time Accidents	Enhance SHE culture until it becomes an established natural behaviour.	Safety, Health and Environment Manager
		Zero cases of Non-Compliance to Environmental Legislation	100 % Compliance to Environmental legislation.	Safety, Health and Environment Manager
Learning and Development	7)Development of Human capital	Achieve yearly target of qualifying local talent to take responsible positions within the Company	Invest in employees by providing continuous development and training opportunities.	Human Resource Manager
Corporate Social Responsibility and Community Engagement	8)Supporting community and community initiatives	Strategic Philanthropy: Sustained financial contributions to NGOs, Educational institutions, charity organizations etc.	Financial contributions and capacity building an important segment of our CSR activities.	Public Relations Manager
		Reach out: Achieve yearly target of schools environmental awareness lectures	GPIC Employees to Impart environmental and responsible care awareness lectures to schools.	Environment Committee Chairman
		Innovation: Sustained support to GPIC/Ministry of Education Environmental Research Programme for schools	GPIC in collaboration with the Ministry of Education, Kingdom of Bahrain supports and manages the yearly Environmental Research Programme for the public and private schools in Bahrain.	Environment Committee Chairman
	9)Commitment to UN Global Compact(UNGC) Principles	Ensure implementation of the universally accepted ten principles of the UNGC	Yearly reporting to UNGC - Communication on Progress(COP).	General Manager Manufacturing
Business Excellence& Economic Sustainability	10)Optimizing plants (Ammonia, Methanol and Urea) availability	Actual on-stream factor >= budget on –stream factor	Enhance reliability and efficiency of plants and ensure Optimum Plants availability.	Plants Operation Manager
	11)Maintaining the financial Health of the Company	Target Debt to Equity Ratio to optimum lowest	Optimize costs, inventories, expenditures and resource utilization to maintain financial health of the company.	Finance Manager

Sustainability Focus Areas:

GPIC's sustainability strategy is centered on the United Nations' pillars for sustainable development, namely People, Planet and Profit; whereby we measure our success on social responsibility, care for the environment and profitability.

Our Responsible Care and Social Responsibility ethic is seamlessly integrated throughout the cultural fabric of our Company, and is an important contributor to our leadership position. In developing our sustainability strategy, we ensure a close-knit integration between the stakeholders' interest, the environmental aspects and the core business.

Our Sustainability focus areas for 2014 and beyond include;

First and foremost we consider ourselves as a corporate citizen of Bahrain. It ensures that our business model is geared towards Bahrain's economic needs. We create an opportunity for a far wider community than the direct suppliers and customers; it helps us fulfill the economic promise of the nation as a whole.

Secondly, we believe that the real key to profitability is being reliable and transparent in the way we do business. To achieve this, we have crafted our strategies, prioritised our investments, maintained our assets and developed our human talent to ensure responsible operations and business continuity.

Thirdly, we believe that in order to add value to the shareholders and to remain competitive and sustainable in this ever-evolving and challenging global market, we have to grow. In line with this outlook, we have developed a strategic plan ranging until the year 2020 and very soon we are also looking towards a major expansion project to build a multi-billion dollar, world-scale ammonia and granular urea plant adjacent to our existing facilities.

Furthermore, at GPIC we are mindful that our success relies very heavily on our ability to attract, recruit, and retain the highest quality of talent within the organisation. This is why, as part of our commitment to people, the first group of stakeholders we identified consists of our own 'People'. Simply put, without our people, our reputation would not be what it is today, so we focus on nurturing them and developing them throughout our careers.

Another set of stakeholders we have identified are the communities that host our business and our people. We are aware of the fact that our business and/or negligence may be equally damaging to these communities, and we this as a part of our core responsibility to cater to their needs and be aware of their interests. At the same time, the safety of all our employees, contractors and host communities is also paramount.

At GPIC, corporate social responsibility is all about how we manage our core business processes to produce an overall positive impact on society. Our social investment strategy is crafted with a commitment to the idea that our stakeholders is comprised of a much wider group than only our people, shareholders or financial investors. We have an unwavering commitment to invest in helping address the social needs firstly of our neighbouring communities, but also of Bahrain as a whole.

At GPIC we believe in giving back to communities, addressing not just their immediate needs but also their long term ability to lead healthy and productive lives. This is why we have invested heavily in providing and supporting education, technical /vocational training, and health care. Furthermore, we ensure that our social investments reach every segment of the Bahraini society in need.

As the world's climate begins to change, no company can afford to ignore the impact it has on the environment any longer. We have committed ourselves to some of the most stringent standards when it comes to environmental management because we believe that the way any organisation manages environmental issues is a crucial measure of their standards of corporate social responsibility, competitiveness and vision. As part of our continual improvement, and in addition to taking responsibility of our own environmental footprint, we have been accredited to ISO 14001:2004 and Responsible Care management system RC 14001:2008.

In essence, our sustainability strategy highlights the commitment to manage the entire business in a manner that does not focus only on profits, but also key social responsibility factors within our organization and the country, as they have a significant enabling element towards our existence as an organization. We believe being successful is about sharing opportunities, and having the responsibility to make the world a better place by creating 'win-win-win' situations for us, our stakeholders and the planet.

The Ten Principles

The UN Global Compact's ten principles in the areas of human rights, labour, the environment and anti-corruption enjoy universal consensus and are derived from:

- The Universal Declaration of Human Rights
- The International Labour Organization's Declaration on Fundamental Principles and Rights at Work
- The Rio Declaration on Environment and Development
- The United Nations Convention Against Corruption

The UN Global Compact asks companies to embrace, support and enact, within their sphere of influence, a set of core values in the areas of human rights, labour standards, the environment and anti-corruption:

Human Rights

- **Principle 1:** Businesses should support and respect the protection of internationally proclaimed human rights; and
- **Principle 2:** make sure that they are not complicit in human rights abuses.

Labour

- **Principle 3:** Businesses should uphold the freedom of association and the effective recognition of the right to collective bargaining;
- **Principle 4:** the elimination of all forms of forced and compulsory labour;
- **Principle 5:** the effective abolition of child labour; and
- **Principle 6:** the elimination of discrimination in respect of employment and occupation.

Environment

- **Principle 7:** Businesses should support a precautionary approach to environmental challenges;
- **Principle 8:** undertake initiatives to promote greater environmental responsibility; and
- **Principle 9:** encourage the development and diffusion of environmentally friendly technologies.

Anti-Corruption

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

UNITED NATIONS GLOBAL COMPACT PRINCIPLES

1- Human Rights

Principle 1	Businesses should support and respect the protection of internationally proclaimed human rights
Principle2	Businesses should make sure that they are not complicit in human rights abuses

Engrained in our organizational fabric, and formalized by our signing of the United Nations Global Compact, is our un- wavering attention to human rights in all our business activities.

GPIC seeks to ensure that the Company continues to safeguard human rights across its business operations and make its work environment safe, inclusive and diverse. As part of our commitment to our female workforce we continue to invest in and train new female talent, and provide them with ample opportunities of growth. ***“Being a role model for women empowerment in the private sector remains one of our top strategic priorities”***. Women employees are part of numerous cross functional working committees within GPIC.

It is through this commitment to women empowerment that GPIC has twice achieved the 2008 and 2014 edition of the prestigious **H.R.H Shaikha Sabeeka bint Ebrahim Al Khalifa Award for Empowerment of Bahraini Women**. These awards were granted to GPIC for its pioneering role in empowering Bahraini women and for developing the qualifications of women through the integration of the national development plans.

In December 2014, **GPIC’s President signed the letter of support to the UN Women Empowerment principles (WEPs)**. This is a testimony of our unwavering commitment to gender equality and overall sustainability not just within Bahrain but globally.

GPIC’s leadership commitment to Human Rights was acknowledged at the country level and GPIC’s President was made a member of NIHR, National Institution for Human Rights in 2014.

GPIC adheres to the strictest principles of merit based recruitment, compensation, and promotion decisions to ensure that we treat all of our employees within the organization fairly. We also aim to provide recognition for superior effort through an awards program that seeks to recognize, reward and retain the best of our talent by providing them with leadership opportunities. We also ensure that the Company maintains a fair retirement policy. We have introduced a new retirement policy to provide employees choice for early voluntary retirement. By following our core ideals and principles, we continue to attract, develop and retain some of the best human resource of the country.

Human Rights: Our Commitment

- GPIC joined the UN Global Compact in July 2012, the world’s leading corporate citizenship initiative and is committed to implementing its 10 principles and the broader UN development goals.
- GPIC President was selected to be a member of the “National Institution for Human Rights (NIHR) Board of Commissioners” in 2015.

Human Rights: Women Empowerment

- GPIC has been recognized as a role model in empowering women in Bahrain’s industrial private sector, and we have a strategic priority to employ more women in various positions as allowed by the laws of Bahrain.
- “The Gender ratio at GPIC and the number of women trainees having increased over the years is a testimony of the leadership’s commitment towards women empowerment”

Year	Total Emp.	Female	Male
2002	566	41	525
2003	551	41	510
2004	541	42	499
2005	547	43	504
2006	520	39	481
2007	536	38	498
2008	539	36	503
2009	558	37	521
2010	579	37	542
2011	572	42	530
2012	582	49	533
2013	561	48	513
2014	578	50	528

Year	Total Female Emp.	Trainee Female Emp.
2007	38	0
2008	36	1
2009	37	2
2010	37	3
2011	42	4
2012	49	13
2013	48	7
2014	50	6

- GPIC women employees are part of many cross functional working committees and we have several dedicated working committees focused on issues such as the Ladies working Committee and the Social Activities Committee.

During turnaround 2015, the women employees played a major role in contributing towards the success of implementing a number of key projects. They were actively involved in our core pre-turnaround activities, meeting and discussions with vendors, supervision, attending technical and troubleshooting meetings.

- At the GPIC’s recreational club, the summer camp for employees’ children allow our married women employees to continue with their professional careers, while their children are cared for by a group of professional care givers.
- In line with the UN millennium development goals we have provided for maternity medical insurance for our women employees since 2012.
- At GPIC there are 37 working committees and we have a mandate that ensures women participation within every committee.

GPIC President’s statement of support for the UNGC Women Empowerment Principles December’2014

CEO Statement of Support and Form for Signing

We, business leaders from across the globe, express support for advancing equality between women and men to:

- Bring the broadest pool of talent to our endeavours;
- Further our companies' competitiveness;
- Meet our corporate responsibility and sustainability commitments;
- Model behaviour within our companies that reflects the society we would like for our employees, fellow citizens and families;
- Encourage economic and social conditions that provide opportunities for women and men, girls and boys; and
- Foster sustainable development in the countries in which we operate.

Therefore, we welcome the provisions of the Women’s Empowerment Principles – Equality Means Business, produced and disseminated by the United Nations Entity for Gender Equality and the Empowerment of Women (UN Women) and the United Nations Global Compact. The Principles present seven steps that business and other sectors can take to advance and empower women.

Equal treatment of women and men is not just the right thing to do – it is also good for business. The full participation of women in our enterprises and in the larger community makes sound business sense now and in the future. A broad concept of sustainability and corporate responsibility that embraces women’s empowerment as a key goal will benefit us all. The seven steps of the Women’s Empowerment Principles will help us realize these opportunities.

We encourage business leaders to join us and use the Principles as guidance for actions that we can all take in the workplace, marketplace and community to empower women and benefit our companies and societies. We will strive to use sex-disaggregated data in our sustainability reporting to communicate our progress to our own stakeholders.

Please join us.

CEO Name: Dr. Abdulrahman Jawahery

Date: 23 December 2014

CEO Signature:
 (If you wish to use an electronic signature, please fill out the online form: www.wepinciples.org/Site/Default.aspx)

United Nations Global Compact

Human Rights: Child rights

- GPIC takes strides on human rights of children by our deliberate and methodical support towards children in education, innovation, environmental awareness, health, safety, and road safety, responsible care and social responsibilities.
- GPIC employees continue to impart environmental awareness lectures to students in both public and private schools. The total number of students benefitting from this programme has risen to more than 27000 since its launch in 2001.
- For the ninth consecutive academic year, GPIC sponsored the Ministry of Education/GPIC Environmental Research Programme for the GPIC Environment Award for secondary school students. This award has helped build momentum and has become the best Environment Award available to secondary school students.
- Students are provided with industrial training at GPIC. Around 534 students were provided with industrial training at GPIC in 2013/2014 and 219 alone in 2014.
- As part of its policy and in compliance to local and international laws GPIC does not employ any children at its facilities.
- GPIC in cooperation with Bahrain's Ministry of Education provides on the job training to students between the ages of 15 and 17 to enable them gain industrial experience as a part of their education programs.
- GPIC supports InJaz (Junior Achievement) Bahrain programs for students between the ages of 15 and 17.
- GPIC provides scholarships to employees' children and has sponsored a total of 60 students till date. The Company has also sponsored one non-employee student for chemical engineering at the University of Bahrain.
- GPIC employee's children are provided with stationery vouchers on yearly basis before the start of a new academic year
- High performing students (children of GPIC Employees) are awarded on yearly basis in collaboration with the GPIC's Labour union.

Human rights: Employees

- GPIC provides a safe, healthy, secure, transparent and fair work environment for its employees. [Our safety performance over the years is a testimony to this commitment.](#)

'Safety assumes special importance in the petrochemicals industry due to the nature of processes that employ flammable gases, high pressures, electrical risks and the presence of high-speed machines. For this purpose, GPIC employs a stringent risk management policy that has resulted in achieving more than 20 million hours without any lost-time accidents. GPIC's record of achievements in safety is outstanding by all standards' Abdulrahman Jawahery
 GPIC President

- The labour union and all the members are included as a part of all the key cross functional committees. The communication link between the labour union and the management is through the official management/ union council and management/ union committee.
- GPIC provides comprehensive health, education, housing facilities and medical insurance to its employees and their families.
- At GPIC we train and develop our employees not only to perform their work more effectively but also to broaden and expand their social skills and knowledge. The total investment in training and development has increased from 3 million US\$ in 2002 to more than 8,950,000 US\$ in 2013. The total investment in 2014 alone was in excess of 7,800,000 US\$.
- Mentoring remains one of the cornerstones of our people development initiatives. Every manager and superintendent select a protégé and impart knowledge to enhance their capacity and skills.

Key training courses, workshops and conferences attended by GPIC employees in 2014/2015 include the following:

- Arab Working Women Summit
 - Arabia CSR Awards & Forum
 - Art Of Etiquette
 - ASIS 13Th European Security Conference & Exh
 - ASIS Assets Protection Course 1
 - Bahrain Labour Law Workshop
 - Briefing Session On Safety Wardens
 - Budgeting And Effective Cost Control
 - Building A Better Team
 - Certified Training On Sustainability Reporting G 3.1 and G4
 - Chartered Institute Of Public Relations CIPR
 - Customer Service Internally Workshop
 - Developing Personal Influence And Impact
 - District Toastmasters Annual Conference 2014
 - Documents And Records Management Compliance
 - General Public Security
 - Governance & Strategic Management
 - GPCA Contractor Safety Workshop
 - GPCA Research & Innovation Summit
 - GPCA Security Workshop
 - GPCA Workshop On Climate Change Challenges
 - GPCA Workshop on DeNOx
 - Process Safety Management (PSM) refresher presentation to all employees.
 - CSR Strategy and Leadership workshop
-
- Employees at all levels from management to operator/ technician level are given the opportunity to attend courses/ conferences/ workshops/ technical exchange visits at both regional and international level.
-
- As part of its training and development programme, 11 GPIC employees are enrolled in the Bridging programme. The programme's objectives is to groom individuals within GPIC for supervisory positions by enhancing their education and skills. The programme is launched in partnership with the Bahrain Polytechnic. The employees who have graduated are currently going through 'on-the-job training'.
 - E-learning was started in 2007 at GPIC, to date 21,511 E-Learning hours have been completed by employees where 686 hours were completed in 2013 and about 3,413 hours in 2014.

- GPIC has a grievance handling system in place and all cases of grievances are filed via appropriate processes.
- GPIC security staff training on human rights were carried out in 2014
- As part of continued improvement in the working conditions and enhancement of facilities, GPIC has provided dedicated telephone facilities in the operator cabins within all the plants

Employee Benefit Scheme:

We ensure that our compensation and benefits' plans are in line with our overall strategy. We have also introduced a new early voluntary retirement policy for our Bahraini employees, to improve employee attainability of benefits whilst still ensuring the company's financial security and business continuity. Other benefits include a savings scheme, health insurance covering all our people and their families, loans, indemnity, annual bonus etc.

Allowance & Benefits	Bahraini	Non- Bahraini
Social Allowance	Yes (Social allowance increased in 2014/15)	Yes (Social allowance increased in 2014/15)
Housing Allowance	Minimum 15% of basic salary to a maximum of 25% of basic salary depending on the grade of the employee	Furnished apartment according to the grade of the employee and number of family members
Indemnity	Yes	Yes
Saving Scheme	Yes	No
Housing loan	Yes	No
Transport Allowance	Yes	Yes
Medical Insurance	Yes	Yes
Educational assistance for employees children under 18 years	Financial assistance for staff grade 14 and above	Financial assistance for incoming staff recruited grades 10 and above.
Life insurance	Yes	Yes
Canteen food	Yes (Subsidized)	Yes (Subsidized)
Uniform	Yes	Yes
Scholarship programme for staff children	Yes	No
Emergency Loan	Yes	Yes
Shift Allowance	Yes	Yes

Human rights: Contractors

- GPIC provides a safe and healthy work environment for its contractors whereby they are treated as company's employees.
- A common on-site catering facility for management, employees, and contractors alike. In case required, the contractors can also be treated at the 24 hours medical facility within GPIC.
- A dedicated air conditioned dining and rest area for contractors within GPIC.

- GPIC strictly follows the governmental regulation of suspension of work in open sun during peak summer months of July and August (12pm to 4pm). Moreover refreshments are provided to employees and contractors during the peak summer months.
- As part of its commitments to social responsibility, GPIC has introduced a clause in its standard purchase order issued to all local contractors advising them that GPIC has the right to inspect the contractor's labour camps/ housing accommodations to verify that their rights are respected, and the facilities provide acceptable living standards.
- GPIC does not differentiate between its own employees and contractors and looks after their safety, health and well being
- GPIC has started the IMIST (International Minimum Industry Safety Training) which supports the global Oil and Gas Industry to meet safety initiative targets by further enhancing the capacity and safety knowledge of the contractors.
- During the 2015 turnaround, contractors were provided with subsidized priced food all through the turnaround period.
- Contractors have been provided with high quality safety equipment.
- More than 4,000 Reusable Eco friendly bags were provided to contractors.
- Hundreds of contractors were rewarded for their safe work practices during the turnaround.
- During the turnaround period, it was ensured that refreshments was made available on a 24 hours basis for the contractors.
- Contractors are given opportunity to provide feedback, and their personal comments to GPIC.
- All permanent contractors are included in all our social events – internal or external. This includes even the charitable activities, i.e. blood donation camps, clothes donations, etc.
- Contractors are awarded during our SHE week and Labour Day celebrations.
- Where relevant, we even include our contractors into technical meetings if there is an opportunity to share knowledge and best practices.

Human rights: Community

- At GPIC we consider education and development as a basic right for every human being and provides financial support, infrastructure and access to resources.

- Through our partnerships with local Non-Governmental Organizations (NGOs) such as inJAz, we play a significant role in imparting education to Bahrain's youth through various initiatives.
- We actively engage with the community through open and transparent communications; and also via partnerships with various NGOs, local charities, sports clubs, ministries, and parliamentary representatives.
- GPIC provides financial support to a number of charity organisations, NGOs., society.
- We share all our relevant performance indicators and areas of concern with our community stakeholders.
- We ensure that we are always in compliance with the Bahrain Environmental law and limits.
- We proactively invite delegations/ representations from various community based organization to our premises all year round to ensure we have acceptance and verification from the local communities. During 2013, we had around 38 educational and social visits to the complex and this had increased to about 56 visits during 2014.
- At GPIC we ensure that we include local businesses within our core supply chain as much as possible to make sure we are support inclusive development within the national market.
- At GPIC we have a strong commitment towards the nationalization agenda to ensure that we as a business are working towards empowering the indigenous communities in Bahrain. We have achieved 92% Bahrainisation levels till 2014.
- We ensure that we share our bi-yearly sustainability report (GRI) and our annual UNGC COP with the community by making it publicly available via our corporate website.
- We have made our integrated Quality, Safety, Security, Health, Environment and Social Responsibility Policy available to the public via our corporate website.
- Our employees continue to impart environmental awareness lectures to school children in Bahrain as part of their CSR initiatives

2- Labour

Principle 3	Business should uphold the freedom of association and the effective recognition of the right to collective bargaining
Principle 4	Businesses should work towards the elimination of all forms of child labor
Principle 5	Businesses should ensure effective abolition of child labor.
Principle 6	Businesses should uphold elimination of discrimination in respect of employment and occupation

At GPIC we abide by all local legislation and strictly adhere to the United Nation’s charter and principles regarding rights to work.

Also as an organization, we believe in the value of the individual. By guiding our employees towards enriching and rewarding careers, we can achieve our desired objectives on both the financial and social aspects. In order to protect their rights as well as ensure management’s responsibility towards the employees’ wellbeing, the company has become one of the few in the region that permits freedom of association and actively encourages its employees to participate in collective bargaining by forming unions. As on December 2014, **497** of GPIC Employees (**86.43%**) are members of the GPIC Labour Union.

The company has also been certified for OHSAS 18001-2007 operational health and safety, PSM (Process Safety Management) and RC 14001:2013 Responsible Care Standards the combined application of which has resulted in a system that is clearly defined, well balanced and robust in its ability to ensure the health and safety of our employees.

In addition, we also remain committed to prohibiting the implementation of child labor or compulsory labor across our business. Our “Caring Employer” approach has cemented our reputation as a globally competitive organization that seeks to uphold the highest standards in labor practices and rights.

- GPIC stand committed to not resort to any form of forced or compulsory service
- Each employee has a current job description
- Each employee has a contract of employment stating the terms and conditions of service
- As an additional benefit to its employees GPIC introduced Morning shift allowance for shift personnel.
- A number of GPIC employees have been provided with an opportunity to improve their education and are currently studying in educational institutions in Bahrain.
- GPIC revised and reissued its personnel policy in March 2013 which provides further benefits to our employees.

3- Environment

Principle 7	Businesses should support precautionary approach to environmental challenges.
Principle 8	Businesses should undertake initiatives to promote greater environmental responsibility.
Principle 9	Businesses should encourage the development and diffusion of environmentally friendly technologies.

At GPIC we have consistently demonstrated that a rapidly growing company in a highly competitive emerging market cannot only continue to meet its environmental responsibilities but actually improve its profitability via effective implementation and improvement of our environmental footprint.

At GPIC nature and technology co-exist

We are proud of the fact that during 2014/2015, despite a challenging year with a mammoth maintenance turnaround in the history of the Company our environmental performance was par excellence. The Company's policies with respect to the planet began to come to fruition and yielded outstanding results in terms of helping us become a more environmentally sustainable organization. As one of the leading fertilizer and petrochemical industries in the region, our environmental footprint is highly complex, and therefore requires a multifaceted strategy to confront the challenge of an environmentally sustainable business model.

We have adopted a multi-pronged strategy with respect to managing our environmental investments. Firstly, we actively monitor our greenhouse gas emissions as well as other emissions into the atmosphere and have enacted several measures to reduce our carbon footprint. Secondly, we ensure that we are maximising the efficiency of our resource utilisation – of everything from water to energy to raw materials – so as to minimise the wastage from our manufacturing processes, making our facilities greener and more planet-friendly.

Thirdly, we continue to hold ourselves accountable to some of the highest global standards by pursuing internationally recognised certifications. Our facilities are frequently audited by third party organisations to ensure that we are in compliance with the standards we have committed ourselves to. We are also actively engaged in inculcating a culture of environmental responsibility amongst our employees, by launching campaigns to conserve energy, save paper, and recycle more. We seek to ensure that our employees become environmentally conscious citizens at work and in their personal lives.

And lastly, we ensure that our products are designed to have a minimal impact on the planet, helping to make even our customers' lives and livelihoods more environmentally sustainable

Following are some of our 2014/2015 highlights reflecting our commitment to UN Global Compact's principles related to environmental sustainability

- **Bahrain Japan Friendship Garden**

To demonstrate the eco-friendliness of our operations, we have implemented a number of projects internally & externally, the latest of which is the Bahrain-Japan Friendship Garden. On 18 February 2015, in the presence of Her Royal Highness Princess Sabika bint Ibrahim Al Khalifa, wife of His Majesty, The King, we inaugurated yet another exceptional example of our drive to a sustainable future by the official opening of an exquisite Bahrain-Japan Friendship Garden in Al Areen Park.

The Japanese garden built on an area of 6833 sq.m is the first of its kind in Bahrain and has 35 different types of plants. The exquisite garden is funded by GPIC and is a testimony of our unwavering commitment towards corporate social responsibility and environmental sustainability.

- GPIC organized the Second international CSR conference in Bahrain during Q1 2015 to help lead the dialogue on social responsibility and sustainability. The conference was attended by CSR and Sustainability specialists from around the globe including officials from UNEP and GRI.
- Continued efficient run of Carbon Dioxide Recovery (CDR) plant, capturing 450 MT/Day of CO₂ that was venting into atmosphere and in the process producing more urea and methanol. Hence, reducing the Company's carbon footprint in addition to improving resource efficiency and production augmentation.
- The Fish Farm project, originally with a capacity of 10,000 fish, was set up in November 1996 for the cultivation of various Bahraini communities. Its first expansion to accommodate 30,000 fish, was completed in 2001 followed by a further expansions in 2010 and 2012 to increase the farm's capacity to 80,000 fish. The latest expansion, which was launched by the Minister of Energy H.E Dr. Abdulhussain bin Ali Mirza on 18 January 2015, has included a further increase in the farm's capacity to 100,000 fish. GPIC's fish farm initiative aims to enrich marine life, increase fish resources, and continue as a major contributor to developing fisheries in Bahrain for the local community.
- At national level GPIC is engaged with the regulators and ministries on a number of initiatives such as 1) Bahrain's future obligation in the new Climate change agreement- developing a climate change strategy and GHG Inventory and reporting system for the petroleum sector, 2) Revision of the existing environmental legislation with regards to emissions and effluents. 3) Updating of the National Biodiversity strategy and action plan .

- In order to make GPIC free from Ozone depleting substances a phased replacement of aging ACs and ones using R-22 with environment friendly refrigerant is in progress. A road map is in place and by 2023 GPIC will become R-22 free several years ahead of the deadline as per the Montreal Protocol.
- We have embarked on a solar energy project with an intent to provide renewable energy to our Non- Process buildings. By 2019 most of our non-process buildings will be fully functional via solar power.
- 500 street lights in our premises are being replaced from old high pressure sodium vapour lamps to the energy efficient LED lamps. The energy saving from the total project will be 182500 KWh per year. In addition to this process plant lighting is being enhanced with LED lamps.
- Enhanced Recycling from 2015 onwards. For the first time we have started cardboard recycling on our premises.
- Efficient operation and effective maintenance of the plants ensured that our energy per tonne of production remained below the target of 7.9 Gcal/MT.
- The ultra low NOX burners of HP steam boiler B-5301 resulted in continued low NOX emissions from the boiler stack since its commissioning in 2013. The NOx emissions average 25 mg/Nm³ which is 50% lower than NOx emissions from older boilers at GPIC.
- GPIC constructed an evaporation pond at its facilities to manage liquid waste. The project was commissioned in Quarter 4, 2014 and was effectively used during the turnaround 2015.
- A dedicated Urea flare was installed and commissioned to mitigate the impact of ammonia emissions to the environment.
- An 11 KV capacitor bank was installed during 2015 to improve the power factor. The improved power factor above 0.9 shall ensure optimum consumption of electricity without much reactive power loss to both GPIC and Electricity and Water Authority. This has resulted in substantial cost saving for the Company.
- Specific training sessions and workshops were arranged for employees related to environmental legislations and waste management, GRI reporting and CSR trends.
- **GPIC Sponsor of the RoSPA International Dilmun Environment Award**

GPIC's strategic partnership with RoSPA (Royal Society for the prevention of accidents, UK) stems from our firm belief that improving health, safety and care for the environment is a borderless pursuit that must be adopted and encouraged by all.

GPIC will continue its support of RoSPA to ensure that all responsible global organisations share their endeavours, so that every workplace, home and place of leisure has accident prevention at its core.

Participation in the International Dilmun Environmental Award is an opportunity to assist us in removing harmful environmental practices from work places.

Climate Change

- GPIC is mindful of the fact that responsible organizations cannot ignore the fact that climate change is one of the key challenges that has to be addressed to ensure the sustainability of our future generations.

Climate change has received particular attention from GPIC, and is going to acquire further prominence in the future. GPIC is the first business in the Middle East to initiate a Carbon Dioxide Recovery Plant; the plant helps to achieve a reduction of 0.12 million tonnes CO₂ per annum. GPIC also launched a Urea Plant to utilize the CO₂ vented out from its Ammonia Plant and reduce its overall emission of its operations significantly. These measures ensure that even while production continues to reach record levels, the carbon footprint of the business remains comparatively low.

Improvements in design of equipment and introduction of technical projects have likewise gone a long way to reduce the environmental impact. Some examples of laudable initiatives deal with energy efficiency, phasing out of Ozone Depleting Substances, liquid waste management, Green IT, renewable energy, and so on. GPIC is currently exploring the option of using solar energy for all non- process facilities. At the corporate level, GPIC has adopted green office procedures focusing on consumption of energy and water, reducing, reusing and recycling of wastes like paper, metals and plastics. Going further it has mobilized employees and families in these initiatives. The end benefit, a significant reduction in GPIC's carbon footprint.

4- Anti - Corruption

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

GPIC’s focus on sustainability is embedded in everything we do – our strategy, operations and daily actions; which also includes our critical stance as a responsible business against fraud and corruption within the marketplace and our communities. We strongly believe that ‘how we make our profits’ is a critical enabler towards our credibility amongst our stakeholders, and is a core element of our operational environment.

Investing towards anti-fraud and anti-corruption mechanisms and principles makes good business sense, and within GPIC, we start right at the top. The Board of Directors and Executive Management have a strong commitment toward operating and managing an ethical organisation with a strong sense of responsibility towards all stakeholders.

We believe that the “tone at the top” is absolutely critical for us to foster an ethical environment within the workplace; and it is the same tone from the top that establishes our leadership commitment throughout the organizations to positively influence our management and our people towards transparency, integrity, honesty and ethical behavior. In order to sustain our commitments across the organization, we enforce the following actions as a part of our daily operations:

- Communicating what is expected from our people and promoting ethical values: We clearly communicate the values and ethics of the organization, and how this should be performed consistently and continuously. We also make this formally available by means of a written ‘Code of Ethics’.
- Leading by example: We believe in living our values, and we believe that this starts from right at the top of the organization. Our leadership and management are expected to go over and beyond to apply these values in their own day-to-day actions, whilst being a positive role model for our people.
- Providing a safe environment for reporting violations: We have established a safe environment for our people to be able to report on any unethical action or behaviors they have witnessed without the fear of reprisal. Our people also have a route to file a report anonymously, should they chose not to disclose their identity.
- Rewarding acts of integrity: We ensure that we recognize and reward ethical behavior within the organization including considering our people who have exhibited high levels of integrity and ethical behavior over and beyond their call of duty for organizational awards.

GPIC’s pursuit of profit is underlined by a pervasive commitment to be ethical in all that we do. As a result, GPIC’s work ethos embodies some of the highest standards of corporate governance. In fact, GPIC have voluntarily aligned its corporate governance to the Bahraini law requirement, to ensure best practices.

Our pursuit of ethical behavior stems from a corporate governance strategy built upon mechanisms that ensure responsible behavior across all tiers of interaction throughout the organization's operations; including who we conduct business with, the employees of the organization, the people of the communities that host us, as well as the government representatives who regulate our business practices.

Our Corporate governance policy begins with a very simple and basic premise. All of GPIC's workings, ranging across all stakeholders, must and do, comply with the laws and regulations of Bahrain. However, as with everything that is GPIC, we aim to go beyond just mere legal compliance, and hold ourselves to an even higher standard.

GPIC's stringent policies ensure that we monitor the action of those connected to the organization in any capacity, thus preventing them having undue advantage of their access to information. Access to GPIC internal audit function is made available to the business partner and trading organizations associated with GPIC to ensure liaison with the external parties to report any potential malpractice, fraud and corruption.

At GPIC, corporate governance is also about preventing a disadvantage to those who interact with the organization. The company makes it a point to pay suppliers on time, as well as fulfilling all other financial obligations without any delays. Additionally a strict pre-qualification process takes place before accepting any new trading organization.

Furthermore, our governance framework allows for a stringent, frequent and thorough audit of every department where financial transactions are scrutinized and system compliance audits are conducted. Each department is regularly audited and issued audit reports. Additionally an independent external auditor would also further audit the control system to ensure its effectiveness and elevate any potential wrongdoing or cases involving anti-corruption. We have always obtained an opinion from an independent external auditor.

In 2012, we were successfully able to improve our governance by issuing a revised Corporate Governance Policy.

In 2013 - 2014, the company has prepared a comprehensive Segregation of Duties (SOD) guidelines and matrix identifying positions that should be separated, positions that require compensating controls when combined, transaction codes that should not be combined with a single user and the risks arising from the conflicts. To ensure the compliance with SOD framework, a compliance audit had been conducted in 2014 which resulted in significant improvements. The SOD framework is considered to be another essential milestone toward enhancing the anti-corruption and anti-fraud programs and systems, which include the following areas:

- The GPIC Corporate Governance Policy
- The Board of Directors' Charter

- The Board's Performance Assessment Framework
- The Board Sub-Committee Charters
- The Board Sub-Committee Performance Assessment
- The Directors Code of Conduct
- Board of Directors Conflicts of Interest and Disclosure Policies
- Director independence and conflict of interest to be declaration
- The Secretary to Board terms of reference
- Board of Directors Appointment Letter

To further enhance the anti-corruption framework, we are currently targeting to issue a revised Corporate Governance Policy in mid-2015.

Following are some of our 2014 highlights reflecting our commitment to UN Global Compact's principles related to anti-corruption

- New Guidelines on segregation of duties have been issued and an audit has been conducted.
- The corporate governance framework was reviewed by BoD in 2014 in addition another review is targeted to be finalised in mid-2015. .
- Every employee is given a code of business ethics booklet.
- Robust accountability and auditing system prevents any wrong doing.
- The three bids system for tendering is yet another step towards anti-corruption.

Over and above this, we are also a member of the Pearl Initiative, which is the leading independent not-for-profit, by-business for-business, institution working across the Gulf Region of the Middle East to influence and improve corporate accountability and transparency. One of the key aims of the Pearl Initiative is to positively influence and drive collaborative action on issues such as corporate governance, anti-corruption, codes of conduct, integrity and reporting across the region.

Food And Agriculture Business Principles

FOOD AND AGRICULTURE BUSINESS PRINCIPLES

AIM FOR FOOD SECURITY, HEALTH AND NUTRITION

Businesses should support food and agriculture systems that optimize production and minimize wastage, to provide nutrition and promote health for every person on the planet.

BE ENVIRONMENTALLY RESPONSIBLE

Businesses should support sustainable intensification of food systems to meet global needs by managing agriculture, livestock, fisheries and forestry responsibly. They should protect and enhance the environment and use natural resources efficiently and optimally.

ENSURE ECONOMIC VIABILITY AND SHARE VALUE

Businesses should create, deliver and share value across the entire food and agriculture chain from farmers to consumers.

RESPECT HUMAN RIGHTS, CREATE DECENT WORK AND HELP COMMUNITIES TO THRIVE

Businesses should respect the rights of farmers, workers and consumers. They should improve livelihoods, promote and provide equal opportunities, so communities are attractive to live, work and invest in.

ENCOURAGE GOOD GOVERNANCE AND ACCOUNTABILITY

Businesses should behave legally and responsibly by respecting land and natural resource rights, avoiding corruption, being transparent about activities and recognizing their impacts.

PROMOTE ACCESS AND TRANSFER OF KNOWLEDGE, SKILLS AND TECHNOLOGY

Businesses should promote access to information, knowledge and skills for more sustainable food and agricultural systems. They should invest in developing capacities of smallholders and small- and medium-sized enterprises (SMEs), as well as more effective practices and new technologies.

Reporting on the UNGC FAB Principles

As part of our commitment towards sustainability, we at GPIC have embarked on various initiatives in the field of sustainable agriculture. Globally, GPIC is actively involved with the International Fertilizer Industry Association and Arab Fertilizer Association. Locally, GPIC is a partner of the National Initiative for Agriculture Development, a local non-profit focused on promoting sustainable agriculture through training, financing and capacity building. In 2015, we established an internal Agriculture Committee to further promote activities and awareness on the topic, particularly amongst employees, whilst overseeing external projects.

“ No country has grown in the last two centuries without developing its agriculture sector and improving its food security.

Ngozi Okonjo-Iweala, World Bank Managing Director

Principle 1: Aim for Food Security, Health and Nutrition

Businesses should support food and agriculture systems that optimize production and minimize wastage, to provide nutrition and promote health for every person on the planet.

Promoting Local Foods

In order to promote access to local, seasonal and fresh produce in Bahrain, GPIC is an annual sponsor of the Bahrain Farmer’s Market, a large weekly market that spans across 5 months each year. To further increase access to local and nutritious food options, we launched our charity garden in 1992 in an area of 1,500m². Since then, we have produced and supplied over 14 tons of local fruits and vegetables to low-income Bahraini communities.

Sourcing Healthy Options

Within GPIC, our canteen sources a variety of nutritious foods, including an extensive salad bar, fresh fruit and local fish and produce. These are provided to both employees and contractors at a subsidized rate to encourage healthy eating habits. Efforts to minimize food waste during consumption include a food waste awareness campaign conducted on Earth Day 2015 via displaying and circulating infographics on the food waste challenge and responsible consumption tips.

Principle 2: Be Environmentally Responsible

Businesses should support sustainable intensification of food systems to meet global needs by managing agriculture, livestock, fisheries and forestry responsibly. They should protect and enhance the environment and use natural resources efficiently and optimally.

Sustainable Fish stocks

Within the complex, GPIC manages a fish farm that was established in 1996 and expanded in 2012 to release 80,000 fish of a local species of sea bream into the sea. This promotes fish stocks and fish availability in local markets, and to date, over a million fish have been released into the sea. GPIC's mangrove plants surrounding its bird sanctuary also indirectly sustain nearby fish populations via the ecosystem services that they provide.

Preserving Biodiversity

In recent years, indigenous herbs that have played a large role in local culture have been threatened by urbanization. GPIC preserves herbs and medicinal plants in two gardens, the Herbal and Medicinal Plants Garden covering an area of 1,200m² as well as the HH Shaikha Sabika bint Ebrahim Al Khalifa Aromatic Plants Garden. Additionally, in 2015 GPIC launched a project in partnership with the UNEP Green wave for Biodiversity program, through which it is planting local trees in ten schools per year in order to promote green spaces and biodiversity and encourage environmentalism.

Environmental Management

Environmental responsibility is integrated into all operations and certified by the Environment and Responsible Care Management Systems and IFA Protect and Sustain Product Stewardship certifications. In order to further promote efficient national resource use, GPIC is in the process of adopting the ISO 50001 Energy Management System in order to ensure sustainable water and energy use.

Principle 3: Ensure Economic Viability and Share Value

Businesses should create, deliver and share value across the entire food and agriculture chain from farmers to consumers.

High Quality, Low Risk

GPIC follows stringent guidelines for quality control of urea production. Our commitment to providing high quality uncontaminated fertilizer worldwide has been recognized in 2015 via the Australian Department of Agriculture, which has awarded Level 1 gold status to GPIC's bulk fertilizer shipments as well as low risk status from MPI Biosecurity New Zealand.

Community Engagement

GPIC's leadership is involved in promoting sustainable development and agriculture on both a local and global level. As of 2015, GPIC's president is the President of International Fertilizer Industry Association (IFA) in addition to being Chairman and President of the Arab Fertilizer Association (AFA) and the chairman of the Responsible Care Committee of Gulf Petrochemicals and Chemicals Association (GPCA). GPIC's president is also involved by invitation from UNEP with the Geo 6 High Level Intergovernmental Groups and Stakeholder Group. In Bahrain, GPIC's president is a member of the Supreme Consultative Council of the National Initiative for the Development of the Agricultural Sector. We are involved in the working groups within the associations such as the IFA Communications and Public Affairs working group and the AFA Communications and Media working group.

Principle 4: Respect Human Rights, Create Decent Work and Help Communities to Thrive

Businesses should respect the rights of farmers, workers and consumers. They should improve livelihoods, promote and provide equal opportunities, so communities are attractive to live, work and invest in.

Employee Engagement

In 2015, GPIC won the HR Management Award of the Year at the 2nd Gulf Cooperative Council (GCC) Forum for HR Development in addition to the HRH Shaikha Sabeeka bint Ebrahim Al Khalifa award for Empowerment of Bahraini Women. A significant contributor to the local economy and community, GPIC's workforce primarily includes people from the local indigenous communities and with a growing focus towards women within the workforce. (Pls. refer to our GRI sustainability report 2014 for detailed account on Human Resource- Employees)

Farmer Engagement

Although GPIC does not work directly with farmers, their needs are considered globally through GPIC's active participation in IFA, AFA and their working groups, and locally via the partnership with the National Institute for Agriculture Development. GPIC's marketing committee regularly requests feedback from customers and has conducted field visits including a field visit to Brazil in 2014 where GPIC participated in the FMB Fertilizer Latin America Conference and conducted field and port visits to understand and learn more about the critical market needs.

Corporate Social Responsibility

CSR is at the heart of GPIC. From our inception we have interweaved social responsibility within our business model. In addition to its many CSR initiatives, in 2015 GPIC sponsored the 2nd Bahrain International CSR Conference and Exhibition as well as CSR leadership and fundamentals workshops in order to promote the conversation around CSR in the region. (Pls. refer to our GRI sustainability report 2014 for detailed account on CSR)

Principle 5: Encourage Good Governance and Accountability

Businesses should behave legally and responsibly by respecting land and natural resource rights, avoiding corruption, being transparent about activities and recognizing their impacts.

Sustainability Reporting

In addition to managing its environmental impacts and taking steps to reduce energy use, GPIC publicly documents its activities through sustainability reports and plans to release a report following the GRI G4 guidelines in 2016. In 2014, GPIC became an organizational stakeholder with GRI in order to further promote sustainability and transparency globally. GPIC also reports its environmental data twice a year to the Supreme Council for the Environment in Bahrain.

Engagement with Policy Makers

In recognition of the interdependence of resources and the environment, as of 2015 GPIC is actively engaged as a stakeholder in dialogue and upcoming workshops with the National Oil and Gas Authority on Bahrain's Intended Nationally Determined Contributions to the climate change negotiations at COP 21 as well as with the Supreme Council for the Environment in the process of updating of the National Biodiversity Strategy and Action Plan. In addition to that our Leadership is representing GPIC on several policy making platforms both at local, regional and international levels. For example Shura Council, National Initiative for Human rights, IFA, AFA, NSC, RoSPA, GPCA and many more.

Principle 6: Promote Access and Transfer of Knowledge, Skills and Technology

Businesses should promote access to information, knowledge and skills for more sustainable food and agricultural systems. They should invest in developing capacities of smallholders and small- and medium-sized enterprises (SMEs), as well as more effective practices and new technologies.

Knowledge Sharing with Farmers

As of the last several years, GPIC has been distributing booklets to buyers before each sale is executed on the optimal use of urea per crop including general information on soil health, fertilizers and farming best practices. These are also distributed to the general public, most recently at the 2015 Bahrain International Garden Show, an exhibition in which GPIC is an annual participant and sponsor.

Knowledge Sharing with Employees

Through the Agriculture Committee, information and newsletters are distributed to employees regularly, including information on seasonal agriculture and home agriculture tips to increase awareness and encourage interest in the subject. The committee also manages a database of agriculture related resources for reference and plans to host awareness sessions internally in order to develop the capacities of employees to participate in food growing that contributes to food security. Members of the committee develop their own knowledge on agriculture through participating as delegates at the 2015 Global Forum for Innovations in Agriculture in Abu Dhabi and sharing information among the committee members on a regular basis. Employees can also share their own knowledge and suggestions via GPIC's suggestion scheme, in which the Agriculture Committee plans to designate a specific section for agricultural suggestions.

Promoting Research

In order to promote more informed agricultural practices, GPIC is planning to sponsor a research study on soil types across the country including what kinds of crops are suitable for growing in each area. GPIC has also been sponsoring an annual Environmental Research Program for schools in Bahrain since 2004, which sponsors 20 research programs and awards the top three. Among this year's participants, some projects in the field of agriculture include irrigation control via smart phones and irrigation through controlled water release.

Social Media

We are keen on leveraging the power of social media to share best practices on key issues around food and agricultural practices. We would like to develop a channel of communication where our in-house experts can share their thoughts and ideas on key best practices based on our research with critical communities across the world.

Leading Awards 2014/2015

- **The Arabia Corporate Social Responsibility Award**

GPIC won this award twice and was a runner up on two occasions.

This is a pan-Arabian award which is given to the entity or corporation that is most effective and focused in the areas of social responsibility, sustainability, environmental protection, corporate governance, transparency and other global standards. It is awarded by the Arabia CSR network based in United Arab Emirates.

- **Safety Excellence Awards from RoSPA and British Safety Council**

These award are presented by the Royal Society for Prevention of Accidents(RoSPA) and the British Safety Council and are given to the winner following an extensive evaluation of its Safety, Health and Environment Management Systems, including strength of leadership, effective participation by the workforce, effective communication, risk analyses, performance monitoring and evaluation and personal initiatives.

- **KSA Environmental Management Award**

In recognition of the attention the company gives to the preservation of the environment, it has also been awarded the Saudi Arabia Award for Environmental Management for its outstanding contributions in the care of the environment and promotion of environmental protection.

- **HRH Princess Sabeeka bint Ibrahim Al Khalifa award for women empowerment,**

GPIC won this award twice in 2008 and 2014 in recognition of its commitment, focus and achievements with regards to women empowerment

- **Human Resource Excellence®, “Gold Standard of Excellence”.**

GPIC is the first in the Middle East to win the subject award in 2015.

- **Mohammed bin Rashid Al Maktoum Business Excellence Awards** for Most Outstanding Performance and the Best Business Performance in the manufacturing category .

GPIC won these prestigious award after a rigorous site audit/ interviews after being shortlisted on the basis of award submission.

الدورة الثامنة لجائزة محمد بن راشد آل مكتوم للأعمال ٢٠١٥
8th CYCLE OF THE MOHAMMED BIN RASHID AL MAKTOUM
BUSINESS AWARD 2015

جائزة أفضل أداء لعام ٢٠١٥
تمنح هذه الشهادة إلى

Most Outstanding Performance Award 2015
this certificate is awarded to

شركة الخليج لصناعة البتر وكيمياويات

جائزة محمد بن راشد آل مكتوم للأعمال
MOHAMMED BIN RASHID AL MAKTOUM BUSINESS AWARD
مبادرة من غرفة التجارة والصناعة دبي

صاحب السمو الشيخ محمد بن راشد آل مكتوم
نائب رئيس الدولة، رئيس مجلس الوزراء، حاكم دبي
H.H. Sheikh Mohammed Bin Rashid Al Maktoum
Vice President, Prime Minister of the UAE and Ruler of Dubai

غرفة دبي
DUBAI CHAMBER

الدورة الثامنة لجائزة محمد بن راشد آل مكتوم للأعمال ٢٠١٥
8th CYCLE OF THE MOHAMMED BIN RASHID AL MAKTOUM
BUSINESS AWARD 2015

تقديرًا لأفضل أداء في الأعمال ضمن
فئة الصناعة
تمنح هذه الشهادة إلى

In recognition of the best business performance in the
Manufacturing Category
this certificate is awarded to

شركة الخليج لصناعة البتر وكيمياويات

جائزة محمد بن راشد آل مكتوم للأعمال
MOHAMMED BIN RASHID AL MAKTOUM BUSINESS AWARD
مبادرة من غرفة التجارة والصناعة دبي

صاحب السمو الشيخ محمد بن راشد آل مكتوم
نائب رئيس الدولة، رئيس مجلس الوزراء، حاكم دبي
H.H. Sheikh Mohammed Bin Rashid Al Maktoum
Vice President, Prime Minister of the UAE and Ruler of Dubai

غرفة دبي
DUBAI CHAMBER

Management Systems

- In 2014 GPIC further strengthened its management systems and won many Management System Certificates; IFA Protect and Sustain Product Stewardship excellence , ISO 17025 General requirements for the competence of testing and calibration laboratories certificate, ISO 17020 Inspection Body Accreditation Programme certificate.

Key Social Contributions 2014

GPIC 's leadership believes that corporate social responsibility goes beyond the traditional Philanthropy. It is about building bridges and partnerships to make the difference.

- **Donations and Sponsorships** (The following are some of the recent examples, for a detailed outlook visit our website www.gpic.com and browse the section press releases and media).
 - Ministry of Social Development
 - Royal Charity Organization
 - Salmaniya Medical Complex
 - AlRahma Centre for disabled
 - Bahrain Cancer Society
 - inJAz, Bahrain
 - Ministry of Education, Bahrain
 - Crown Prince's Scholarship Programme
 - King Hamad Hospital Campus
 - Second West Asian Federation for Ladies
 - Bahrain Women's Union
 - First National Occupational Safety and Health Conference and Exhibition
 - Bahrain Football Association
 - Bahrain Athletics Association
 - Bahrain Golf Association
 - Bahrain Tennis Association
 - Bahrain Special Olympics for people with intellectual disabilities
 - GPIC becomes the diamond sponsor to hold the first ever Bahrain international CSR conference
 - Bahrain Handicapped sports federation
 - Bahrain Society for child development
 - UNEP for supporting environmental sustainability

- **GPICs participation/membership and alliance with several local ,regional and international organizations**

With the aim to be proactively involved and to contribute towards knowledge sharing and professional networking, we participate in several organizations at a national, regional and international level.

International/Regional Associations and Committees

- UN Global Compact
- UN Global Compact GCC Network
- Global Reporting Initiative(GRI)
- Gas Processing Association (GPA)
- Gulf Petrochemicals and Chemicals Association(GPCA)
- Arab Fertilizer Association (AFA)
- International Fertilizer Industry Association (IFA)
- National Safety Council – USA
- Royal Society for the prevention of accidents (RoSPA)

Bahrain Associations and Committees

- National Oil and Gas Authority(NOGA) –Bahrain
- Supreme Council for Youth and Sport
- Bahrain Polytechnic
- National Initiative for the Development of Agriculture
- InJAz Bahrain
- Crown Prince’s International Scholarship Programme
- Bahrain Institute of Public Administration
- Bahrain Training Institute
- University of Bahrain- College of Science and Industrial advisory committee
- Organising Committee for Bahrain Companies and Establishment Football League
- Major Companies Environment Networking Committee

GRI INDICATORS

GRI Performance Indicators corresponding to UN Global Compact Principles

UNGC Principles	GRI 3.1 Performance Indicator	Description	Page	Remarks
Principle 1 Principle 3	LA4	Percentage of employees covered by collective bargaining agreements	38	86.43% as on December 2014
Principle 6	LA3	Benefits provided to full-time employees that are not provided to temporary or part-time employees, by major operations	38	A new benefit as morning shift allowance was introduced 2012/2013. An increase in social allowance was introduced in 2014.
Principle 1 Principle 6	LA14	Ratio of basic salary of men to women by employee category	38	Distinction based on talent and not gender
Principle 1 Principle 6	EC2	Financial implications and other risks and opportunities for the organization's activities due to climate change.	38	GPIC has no major financial implication posed due to climate change. However, we are cognizant of the fact that businesses have to play their role in combating global climate change. Our climate change projects/ investments started with the installation of urea plant in 1996 and the selection of granulation technology, followed by carbon dioxide recovery plant in 2009 to further reduce our GHG emissions. We are embarking on Energy management ISO 50001 in 2015, gap assessment has been completed which will assist us in continual improvement on the energy management and climate change front.
Principle 1 Principle 6	EC7	Procedures for local hiring and proportion of senior management hired from the local community	38	GPIC is an equal opportunity employer. Our HR/recruitment policy highlights the need to tap local talent first prior to looking for alternative talent. GPIC's senior management is 100% Bahraini. GPIC has a well-established and documented Succession and Talent Management Plan.

Principle 1 Principle 2 Principle 3 Principle 4 Principle 5 Principle 6	HR2	Percentage of significant suppliers and contractors that have undergone screening on human rights and actions taken	39	As part of pre-qualification of suppliers in addition to other requirements the following are also considered: 1) No inclusion of supplier/Company owned by a GPIC employee or his/her immediate relative is permitted until its approved by the President as a special case with a clear justification. 2) Human rights related to health , safety and environment are considered and preference will be to those suppliers who are certified for quality,health , safety and environment management systems.
Principle 1 Principle 2	HR4	Total number of incidents of discrimination and actions taken	39	None
Principle 1 Principle 2 Principle 3	HR5	Operations identified in which the right to exercise freedom of association and collective bargaining may be at significant risk and actions taken to support these rights	39	Holding of fair and free elections of the labour union is one of the measures taken by the Company in the reporting period intended to support rights to freedom of association and collective bargaining.
Principle 1 Principle 2 Principle 5	HR6	Operations identified as having significant risk for incidents of child labour and measures taken to contribute to the elimination of child labor	39	Our HR policy clearly describes the minimum age of recruitment as 18 Years.
Principle 1 Principle 2	HR8	Percentage of security personnel trained in the organization's policies or procedures concerning aspects of human rights that are relevant to operations	39	Human Rights specific training for GPIC security personnel planned was carried out in 2013/ 2014.

Principle 7	EN 5	Energy saved due to conservation and efficiency improvements	40	<p>Energy efficiency remains a key performance indicator:</p> <ul style="list-style-type: none"> - GPIC is in the process of embracing the ISO 50001 EnMS , pre-assessment and gap analysis have been done and certification expected in 2015 <p>Some of the recent energy saving initiatives are:</p> <ol style="list-style-type: none"> 1- Solar panels to provide power in Non- Process buildings. (Capex project in place, technical evaluation of bids in progress. Project completion in phases by 2019) 3- LED lights in the process and non- process areas are being replaced in phases. After completing the replacement of 500 Street light fitting energy saved will be 50000W= 50KW (50KW X 10hrs x 365=182500 KWh saving per year). <p>-Green IT initiatives by GPIC has improved energy conservation.</p>
Principle 7	EN 23	Total number and volume of significant spills	40	<p>We did not have any significant loss of containment in the reporting period.</p>

Principle 7 Principle 8 Principle 9	EN 26	Initiatives to mitigate environmental impacts of products and services and extent of impact mitigation	41	<p>1) GPIC has established a number of local initiatives to mitigate environmental impacts of its products. One such example is where the company has invested in measures to reduce CO2 emissions by setting up a carbon dioxide recovery unit and since 2009 it captures 0.12 million tonnes of CO2/ annum</p> <p>2) Moreover, the company has also set up a fish farm, bird sanctuary , herbal garden and charity vegetable garden at its complex.</p> <p>4) A urea plant dedicated ammonia flare project to mitigate the impact of ammonia venting was commissioned in Q1 2015.</p> <p>Another key project of constructing an Evaporation Pond to handle hazardous liquid industrial waste, was completed and commissioned in 2014 and was effectively used during the March/April 2015 maintenance turnaround.</p>
Principle 8	EN 6	Initiatives to provide energy-efficient or renewable energy based products and services and reductions in energy requirements as a result of these initiatives	41	A capex project with a defined road map is in place to expand the use of solar energy at GPIC.
Principle 8	EN 18	Initiatives to reduce greenhouse gas emissions and reductions achieved	41	A continued operation of carbon dioxide recovery plant since 2009 At GPIC captures 450 MT of carbon dioxide from reformer stack flue gases and recycles back to process.
Principle 8	EN 28	Monetary value of significant fines and total number of non- monetary sanctions for non-compliance with environmental laws and regulations	41	Nil. GPIC ensured full compliance to environmental laws and legislation during 2014

Principle 10	SO2	Percentage and total number of business units analyzed for risks related to corruption	42	<p>The company is subject to extensive internal, external and shareholders audits to ensure that no corruption is taking place. GPIC's Internal Audit has conducted a fraud risk assessment that covered business units who deal with sensitive and critical transactions such as Finance, Marketing, Logistics, Human Resources and Procurement activities. Our Enterprise Risk Management framework also covers the risk of a major fraud and corruption. Our Audit, Finance and Risk Committee along with an external and internal audit, reviews our financial statements and legal/ regulatory compliance on quarterly/ Yearlybasis.</p>
--------------	-----	--	----	---

Principle 10	S03	Percentage of employees trained in organisation's anti-corruption policies and procedures.	43-44	<p>As part of its commitment to the UNGC principles on anti-corruption recently a number of GPIC employees attended specific training events, workshops & conferences. Examples are;</p> <p>7th Annual Internal Auditors Conference and Workshops, Institute of Internal Auditors, Dubai (8-10 September 2014),</p> <p>-1st Arab Gulf Forum for Accountants & Auditors, Corporate Governance, Public Relations Consultancy, Bahrain (21-23 October 2014)</p> <p>Forensic Accounting and Fraud Examination, Royal University for Women, Bahrain (24-26 November 2014)</p> <p>Internal Audit Risk-Based or a Step Forward, Universal Network Intelligence, Bahrain (8-9 March 2015)</p> <p>Corporate Accountability Matters, Business Integrity and Value Creation Beyond 2015, Pearl Initiative and UN Global Compact Regional Forum, Dubai (16-18 April 2015)</p>
--------------	-----	--	-------	---

Principle 10	SO3	Percentage of employees trained in organisation's anti-corruption policies and procedures	43-44	<p>Anti-Money Laundering Awareness Program, Bahrain Institute of Banking and Finance, Bahrain (26-28 April 2015),</p> <p>Moreover this topic also covered under the code of conduct for directors and employees. The copy of the same is provided to each employee and each employee signs the code of conduct.</p>
Principle 10	SO4	Actions taken in response to incidents of corruption	43-44	<p>The Company did not experience any incident related to corruption during the reporting 2014-2015. No actions were taken as there were Zero incidents of corruption.</p>

What others say about GPIC?

“We at GPIC give paramount importance to the feedback and comments from all our stakeholders. We believe that this kind of remarkable engagement and networking with our stakeholders enables excellence and sustainability. It also keeps us well informed of what others think about GPIC and helps us in maintaining excellent international and regional relationships. It motivates us to attain further heights and successes.

Following are some of the examples of these excellent communications and networking with our stakeholders, globally”

UNITED NATIONS ENVIRONMENT PROGRAMME

Programme des Nations Unies pour l'environnement Programa de las Naciones Unidas para el Medio Ambiente
Программа Организации Объединенных Наций по окружающей среде برنامج الأمم المتحدة للبيئة

联合国环境规划署

Dr. Abdulrahman Jawahery
President
GPIC
PO Box 26730 Bahrain
Email: jawahery@gpic.net

Dear Dr. Jawahery,

First of all, I wish to thank you for your great and remarkable sense of hospitality, honoring the pure Arabic tradition;

I am very pleased to have accepted your kind invitation to visit GPIC, later on coupled with my participation in the 2nd BICSR, a very interesting conference dealing with a challenging subject, in particular in the Arab Region. CSR, CESR and increasingly Sustainability Reporting and Transparency will be framing and guiding business, but also public, activities. GPIC has already taken very positive steps and actions, going even beyond the local legislative requirements.

Your obvious commitment to align GPIC objectives and operations with Global Compact, CSR and sustainability principles puts you and your company in a "leading by example" position, which will require from you and your team to keep up the quality of your standard, inspiring others. Hopefully, you will be able to distill and implement such commitment and actions through the Arab Fertilizers Association, and beyond in the World. Please accept my sincere congratulations for your nomination as its President.

I was very pleased and honored to meet and know better your team and colleagues, and I look forward to other opportunities to get closer to them and learn more from your method of management, with regards to social and operational team building. I do also hope that I will have occasions to learn more about GPIC's operations efficiency throughout the supply chain, for such a sensitive industry as the fertilizers one, essential for food security when managed and conducted in a responsible manner.

Yours Sincerely,
Arab Hoballah, Chief,

Paris, 15 February 2015

Sustainable Lifestyles, Cities and Industry Branch
"Delivering SCP"

Division of Technology, Industry and Economics (UNEP/DTIE)
15 rue de Milan • 75441 Paris Cedex 09 • France
Tel: +33 (0) 1 44 37 14 50; E-mail: unep.tie@unep.org; www.unep.org/dtie

December 10, 2014

Dr. Abdulrahman Jawahery
President
Gulf Petrochemical Industries Company (GPIC)
Kingdom of Bahrain

Dear Dr. Jawahery:

On behalf of the Bilateral US-Arab Chamber of Commerce leadership and staff, our distinguished Board of Advisors, and our global network of corporate members, I would like to express our deep and sincere thanks for your time, tremendous support and gracious hospitality during our 2014 *Teachers Educating Across Cultures in Harmony* Fellowship visit to Bahrain.

As always, our 10 Fellows were highly appreciative of the opportunity to visit with your leadership team during our 2014 *TEACH* trip, tour your state-of-the-art GPIC facility and receive first-hand insight on GPIC, its scope and legacy, and steadfast commitment to ecologically responsible and socially beneficial corporate initiatives. Your team's time and invaluable feedback served to enhance our Fellows' understanding of the existing social and education climate in-country as they explore, strengthen and advance new realms and bilateral education opportunities in Bahrain.

We also wish to express our deep appreciation for your generosity in hosting our *TEACH* Fellows for a highly entertaining evening reception at Zahle restaurant. The long-lasting memories and connections made that evening will surely be remembered by all our Fellows.

We would like to extend our special thanks to Mr. Ahmed Abdulla Nuruddin, Mr. Adnan Al-Mahmood, and Mr. Khalid Al Bin Ali. Their exemplary leadership, professionalism and remarkable assistance ensured our delegation's visit to GPIC was smooth and logistically efficient. Not only were they gracious hosts at GPIC's complex, but their company at the dinner on Sunday evening was a great honor.

The Bilateral Chamber is fortunate, humbled and extremely proud to have had the opportunity to associate with yourself and the GPIC team over the years. We thank you for your time and generosity, gracious hospitality, long-standing commitment and tremendous support of the Bilateral Chamber's mission and initiatives!

Respectfully,

Matthew Kocian
Bilateral US-Arab Chamber of Commerce

Cc: Mr. Ahmed Abdulla Nuruddin, Mr. Adnan Al-Mahmood, Mr. Khalid Al Bin Ali

2727 Allen Parkway Drive
Suite 1300
Houston, TX 77019

O: +1 713.880.8168
F: +1 713.880.8278

info@bilateralchamber.org

STRATEGIC ADVISORY BOARD

David L. Phillips
Chairman of the Board
Bilateral US-Arab Chamber of Commerce
Executive Officer
KeySpan Energy Corporation, New York City (ret.)

Aida Araissi
Founder & CEO
Bilateral US-Arab Chamber of Commerce

Farouk Hussain Al Zanki
Chief Executive Officer & Deputy Chairman (ret.)
Kuwait Petroleum Corporation (KPC)

Abdulla Nasser Al Suwaidi
Chief Executive Officer
Abu Dhabi National Oil Company (ADNOC)

Hamad Rashid Al Mohannadi
Chief Executive Officer
RasGas (Qatar Petroleum)

Faisal Al-Mahroos
Chief Executive Officer
Bahrain Petroleum Company (ret.)

Robert S. Franklin
President, ExxonMobil Gas & Power Markets
Vice President, Exxon Mobil Corporation

Ryan M. Lance
Chairman & Chief Executive Officer
CanacPhillips

Zin Smati
Chief Executive Officer
GDF Suez Energy North America

Edward A. 'Sandy' Lowe
President, Oxy Oil and Gas - International Production
Vice President, Occidental Petroleum Corporation

Jeff Miller
President & Chief Health, Safety and Environment Officer
Halliburton

Maurice Nessim
President, Petrotechnical Services
Schlumberger Ltd.

Martin Houston
Executive Director
BG Group (ret.)
Executive Vice President & Managing Director
BG America & Global LNG

David T. Seaton
Chairman and Chief Executive Officer
Fluor

Neil Mallon Bush
Chairman & Chief Executive Officer
ATX Oil, LLC (formerly Nexus Energy)

The Honorable Vicky A. Bailey
Assistant U.S. Secretary of Energy
Bush 43 Administration
Federal Energy Regulatory Commissioner
Clinton Administration

U.S. Ambassador Robert W. Jordan
United States Ambassador to the Kingdom of Saudi Arabia
(former)

U.S. Ambassador Marcelle Wahba
United States Ambassador to the United Arab Emirates
(former)

U.S. Ambassador Adam Erel
United States Ambassador to the Kingdom of Bahrain
(former)

John Mendelsohn, MD
Co-Director
Sheikh Khalifa Bin Zayed Al Nahyan Institute for
Personalized Cancer Therapy
MD Anderson Cancer Center

John Brantley
Chairman
Bracewell & Giuliani LLP

The Honorable Lynn N. Hughes
United States District Judge, Southern District of Texas

Cathy Easter
President and CEO,
Houston Methodist

www.bilateralchamber.org

September 23, 2014

Dr. Abdul Rahman Jawahery
President
Gulf Petrochemical Industries Co. (GPIC)
P.O. Box : 26730, Manama
Kingdom of Bahrain.

Dear Dr. Jawahery,

Greetings from Tecnimont ICB !

We are in receipt of your letter Ref. P/E160/260/14 dated 4th September, 2014 sent to us alongwith a hard copy of GPIC's second Sustainability Report 2014. Thank you for the same.

Heartiest Congratulations to you and all at GPIC for attaining new heights in Sustainability Reporting and achieving an application level "A" status. Indeed the Report reflects the depth of knowledge, hard work and varied skill sets your esteemed organisation possesses.

We are proud to be associated with GPIC and consider GPIC as our most valued customer and we hope to once again be a part of GPIC's endeavour in the GPIC Complex Expansion.

As always we assure you of our best services and commitment and wish you continued success in all your endeavours.

My best regards,

A handwritten signature in blue ink, appearing to read "Mario Ruzza", is written over the typed name.

MARIO RUZZA
CHAIRMAN & MANAGING DIRECTOR

Tecnimont ICB Pvt Ltd
Tecnimont ICB House,
Chincholi Bunder, 504, Link Road, Malad (W),
Mumbai - 400 064 - India.
P +91 22 66945555 F +91 22 66945599

E-mail :info@ticb.com
www.ticb.com
CIN U74140MH1958PTC013544

UNIVERSITY OF BAHRAIN

جامعة البحرين

Dept. of Media & University Relations دائرة الإعلام والعلاقات الجامعية

June 11, 2014

Dear Mr. Abdulrahaman Jawahery
President & CEO
GPIC

On behalf of the organizing committee of the 3rd Gulf Universities Forum that was held under the patronage of His Highness Shaikh Nasser bin Hamad Al Khalifa, Chairman of the Supreme Council for Youth and Sport and President of Bahrain Olympic Committee, in 27th -29th April 2014, I would like to thank you for participating in this event. I have no doubt that it would not have been the success that it was without your support.

The Forum received positive feedback from many participants and guests. Your financial support shows your faith in our students and demonstrates the shared belief of the importance of cultivating the abilities and talents of future young leaders. We believe that such events play an important role in empowering our valued students and offering them a beneficial and pleasurable experience away from the classroom environment that encourages creativity and innovation.

This year, the Forum focused on the role of students and graduates in their community which is one of the most important indicators in measuring the advancement of nations.

Your trust in us is an acknowledgment that we all appreciate and which we will always work upon by providing the best for our students. Thank you again; we truly appreciate your generous contribution and your continued support of students' activities.

Sincerely,

Ghassan Yousif Al-Shehabi
Director of Media and University Relations

P.O. Box: 32038 - Kingdom of Bahrain
Tels.: (+973) 17438889 / 17438555
Fax: (+973) 17449091 / 17449979
E-mail: pri@uob.edu.bh

(www.uob.edu.bh)

صندوق بريد: ٣٢٠٣٨ - مملكة البحرين
هاتف: ١٧٤٣٨٨٨٩ / ١٧٤٣٨٥٥٥ (+٩٧٣)
فاكس: ١٧٤٤٩٠٩١ / ١٧٤٤٩٩٧٩ (+٩٧٣)
بريد إلكتروني: pri@uob.edu.bh

ISSUE
10

MONTH
YEAR
Dec
2014

Sustainability Newsletter

A quarterly publication addressing the responsibility to our employees, customers, communities, shareholders and industry partners around the world.

Reading Recommendations

"Sustainability Topics for Sectors. What do stakeholders want to know?" is a free to download document from GRI that attempts to identify the sustainability topics that different stakeholders consider relevant for business activity groups. The research lists relevant sustainability topics for different industry activities, identified by five stakeholder groups - business associations, labor representatives, civil society organisations, information users and experts.

56 organisations responded to the call for contributions and GRI conducted desk research on 145 organisations. Altogether the research generated 2812 proposed topics relating to 52 business activity groups. Through analysis, 1612 unique topics were identified and are supported by over 600 documents.

GPIC achieves new heights in sustainability in 2014

2014 was a wonderful year with respect to GPIC's achievements related to sustainability and the Sustainability Reporting Committee

- GPIC launched its Long Term Sustainability Goals for the first time in the history of GPIC.
- GPIC issued its mandatory communication on progress (COP) on the UN Global Ten Principles and posts on the UNGC website.
- GPIC published its Second biennial Sustainability Report 2014 "Building a Greener Future"
- GPIC attained the highest application level "A" from GRI for its Sustainability Report 2014
- GPIC's Sustainability Report 2014 was posted on GRI website as a featured report, in addition to posting on GPIC website and UNGC website. Soft and hard copies were distributed globally and very good feedback was received on the report.
- As part of its UN Global Compact advocacy responsibilities GPIC's President sent an invitation to all stakeholders to join the UNGC
- GPIC SRC members are assisting regional and global companies in Sustainability reporting:
 - ◊ Oman Petroleum
 - ◊ Pupuk -Indonesia
- GPIC partnered with GRI and became a GRI Organisational Stakeholder. A great achievement.
- GPIC participated in Arabia CSR Award by completing the submission questionnaire and was awarded with the first runner up in the large Enterprise category.
- SRC members issued a number of awareness newsletters on Sustainability. 4 newsletters during 2014.
- Presentation on sustainability was given to Industrial trainees at GPIC.
- SRC members attend GRI certified training in Dubai for the new G4 guidelines
- To enhance employees awareness on Sustainability and Sustainability reporting a number of articles have been posted on the Knowledge Sharing Database. 40 articles in 2014
- As part of stakeholder engagement a high level Sustainability team from PIC visited GPIC and met with the SRC.
- GPIC executive management and other employees attended the GPCA Second Sustainability Conference in Dubai.

Published by the GPIC Sustainability Reporting Committee.

