

2020 Sustainability Report

Fine Hygienic Holding

2020 Sustainability Report

(UN Global Compact Communication on Progress – 2020)

This is Fine Hygienic Holding's 13th sustainability report, and it covers the period from January 1, through December 31, 2020. This report was prepared using the Global Compact principles based on the basic reporting level and will be published publicly during June 2021. The data in the report pertains to the key sustainability aspects of our FHH operations and subsidiaries (where we exert full control while excluding joint venture and outsourced manufacturing) in Jordan, Egypt, Iraq, Lebanon, Morocco, KSA, and the UAE. The report is consolidated by the Corporate Communication Department at FHH's headquarters, and the accuracy of data is confirmed by the related reporting departments. For any information, you may contact us at: info@finehh.com.

For more information about the Global Compact principles, please visit: <u>https://www.globalreporting.org/Pages/default.aspx</u>.

For more information about Fine Hygienic Holding, please visit: <u>www.finehh.com</u>.

Index

- 1. Letter from the CEO
- 2. About Fine Hygienic Holding
 - Our Approach to Corporate Social Responsibility
 - Our Sustainability Strategy
 - The United Nations Sustainable Development Goals

3. 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.
- 4. Labor
 - 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 labor;
 - \circ Principle 5: the effective abolition of child labor; and
 - Principle 6: the elimination of discrimination in respect of employment and occupation.
- 5. 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.
- 6. Anti-Corruption Principles
 - Principle 10: Businesses should work against corruption in all its forms, including extortion and bribery.

Letter From the CEO

2020 was a year of unimaginable challenges and unprecedented disruption—causing an irrevocable shift in the way we live, work and interact. Yet, for Fine Hygienic Holding (FHH), 2020 was also a year defined by commitment, innovation, and dedication, as well as the acceleration of our shift into a Wellness Group.

At the core of our foundation is our belief in doing the right thing. Always. It is this commitment that has shaped our every step, action and response during the pandemic. Throughout the year we were met with countless challenges – from supply chain disruptions to government mandated lockdowns and travel restrictions – but each challenge we faced was countered with decisive and innovative solutions to ensure the continuity of our business and our support of the community.

Before the widescale spread of the coronavirus at the beginning of 2020, we had the foresight to recognize the impending threat and therefore were able to act quickly to shift resources and develop an antiviral face mask that could provide our customers with the utmost in long-lasting protection while minimizing the impact on the environment. The result was Fine Guard: a washable and reusable antiviral face mask, enhanced with a highly advanced Swiss patented technology, which has been proven to continuously kill 99.99% of germs and viruses, including COVID-19, making it the most effective coronavirus killer technology known to date.

We soon expanded our Fine Guard line to include a wider range of personal protective equipment (PPE), and disinfection solutions. This includes Fine Guard PureHands, an FDA-approved hand sanitizer that provides 24 hours of protection and kills 99.9% of germs with just one application, and Fine Guard PureSurfaces, a food-safe surface disinfecting spray that delivers 21 days of protection, killing 99.9% of bacteria and viruses.

Since its inception, Fine has always put humanitarian and developmental considerations at the core of its operations, and as the global situation continued to develop, we redoubled our efforts to honor that commitment. In early 2020, FHH gathered resources into a large relief fund valued at \$2 Million, to provide much-needed aid in the form of inkind donations and essential hygienic products such as sterilized tissues and diapers, as well as Fine Guard face masks to our countries of operation, including Egypt, KSA, the UAE, Morocco, and Jordan, as well as countries who were particularly impacted by the pandemic including Italy, the Philippines, Lebanon, and Palestine. Along with these COVID response efforts, FHH continued to build on its commitment to supporting sustainable development across all the communities in which we operate. Exemplifying these efforts was one particularly notable achievement: our flagship CSR program Khair Al Koura in Jordan became a fully sustained initiative after 13 years, with complete ownership and control handed over to its female beneficiaries represented by their cooperative association.

Coupled with our commitment to local communities is Fine's devotion to its very own. As a company, Fine holds the core belief that, "if we take care of the people, the business will take care of itself;" and this belief has especially held true throughout 2020. The incredible staff who make up the Fine Family are the heart and soul of the business, and it is because of their unswerving commitment and dedication that we were able to rise above the challenges of the year. In addition to the implementation of strict health and safety protocol across our facilities, we quickly shifted to a remote-work operational model for our office-based employees, and later implemented a new "Work from Anywhere" policy.

In addition to our efforts to protect our employees' physical health, we also launched an unprecedented Employee Assistance Program, which provides employees and their immediate family members with free access to 24/7 confidential hotline counseling from qualified psychologists and therapists to support their mental health.

Throughout the year, we have seen a distinct shift in the way we work and operate, but one that has always – and will always – remain is our dedication to promote environmentally-conscious, sustainable practices within our operations. I am pleased to present our 2020 sustainability report, which not only shows the progress we have made in environmental stewardship and social responsibility over the past year but reaffirms our commitment to sustainability as an essential function of growth for the future, for both the company and the planet.

Now, more than ever, we recognize our capacity to impact the world in which we live, and the people we interact with. As the world moves toward recovery, we will continue to uphold our core values as a company and our promise to operate in an economically, environmentally and socially sustainable manner for the good of our employees, stakeholders, customers, environment and our communities.

James Michael Lafferty Chief Executive Officer - Fine Hygienic Holding

About Fine Hygienic Holding

As a world-leading wellness group and manufacturer of hygienic paper products and germ protection solutions, Fine Hygienic Holding (FHH) specializes in hygienic product manufacturing, innovative hygienic solutions, and advanced, long-lasting germ protection products. In 2019, FHH pivoted into the wellness field; throughout 2020 the company has continued its shift into a Wellness group dedicated to improving the health and wellness of its consumers around the world, underscored by its continuous pursuit of becoming "the shining star of the Arab FMCG business world." Affirming this commitment, in 2020 FHH was awarded "Sterilized Brand of the Decade Award" by the Family Hygiene Institute (FHI), which operates under the auspices of the Medical Wellness Association (MWA), a globally recognized collection of medical professionals.

As testament to FHH's sustainability efforts, its paper products are made with 100% virgin tree pulp, which is provided by responsible suppliers that plant up to five trees for each tree used in the production process. Additionally, in 2020 the Group launched its premier germ-protection line, Fine Guard, consisting of a wide range of eco-friendly personal protective equipment (PPE), including washable and reusable face masks and gloves, as well as disinfection solutions, in an effort to not only help stop the spread of COVID-19, but also mitigate an impending ecological crisis caused by disposable hygienic masks and gloves.

Fine Hygienic Holding continues to push for the expansion of its presence and market leadership by out-innovating and out-maneuvering the competition. From our uniquely sterilized tissue products to our range of 100% natural beverages, and our long-lasting germ protection solutions, each and every day, we support the wellbeing of millions of individuals and their families across the globe. Our aim is to improve the health and wellness of our consumers around the world. To date, the company serves over 80 regional and global markets across the Middle East, Africa, Europe, Asia, and the USA.

FHH is deeply committed to the sustainability principles and sustainable development goals of the United Nations Global Compact. The company was the first paper mill in the Middle East to sign on to the UNGC, back in 2007, and is a founding member of the UNGC Jordan network. Fine works diligently to adhere to the compact's 10 principles, which include upholding rigorous standards in the fields of human rights, labor, the environment, transparency, disclosure, good governance, and sustainability.

• Our Approach to Corporate Social Responsibility

FHH remains committed to promoting comprehensive, sustainable development throughout the countries and communities in which it operates. It has adopted a long-term strategy for CSR that aims to address wide-reaching development issues, with a particular focus on society and women empowerment, education and youth. FHH also prioritizes issues like health, wellbeing, and family, which it tackles through a diverse array of programs, initiatives, and outreach activities that focus on the most urgent needs of local communities.

Our Sustainability Strategy

At FHH, we believe that good corporate governance is a critical driver for longterm sustainable business performance. We execute our work with the utmost honesty and professionalism and are committed to our customers and consumers. To support this endeavor, we are committed to creating value for our communities, showing respect to all of our stakeholders, and working relentlessly to deliver what is expected of us and more.

• The United Nations Sustainable Development Goals

FHH is committed to preserving the environment through managing and reducing environmental impacts within different operations and locations, as well as managing natural resource consumption for maximum efficiency. To that end, we made sure to develop environmental management systems, which are embedded in our operations and our culture through our Group Standards Manual (GSM) and procedures. Our systems are certified under the ISO 14001 certification and undergo monitoring and periodic audits by internal and external parties to ensure compliance.

FHH's integrated management systems and its Corporate Impact Index work hand in hand to optimize the usage of natural resources. This is especially important since FHH operates in a region that is characterized by water scarcity. Accordingly, several initiatives and projects take place annually to reduce, reuse, and optimize the consumption of water. These initiatives are measured against a set of targets to monitor their effectiveness, and similar projects are being developed to manage energy use and reduce greenhouse gas emissions by FHH's operations and fleet.

The Corporate Impact Index is an internally developed measure to assess FHH's impact in terms of profit, planet, and people. The index aims to push for higher efficiencies across business units to create the optimum value for all stakeholders.

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.

Assessment, Policy, and Goals: FHH is committed to adhering to human rights laws and condemns any related violations, including child labor and all forms of forced or compulsory labor. We support the right of collective bargaining wherever permissible by local laws and regulation.

As an active participant and signatory to the UN Global Compact, all our operations are prohibited from encouraging any form of child labor and/or forced or compulsory labor. Moreover, all our operations are audited on an annual basis to ensure their compliance with our labor practices requirements.

The guiding principles of our human rights policy are our Cultural Values, which dictate the minimum behavioral and social standards required for any member in our group. We constantly reinforce these positive behaviors and recognize those who take these principles to heart.

Our Cultural Values that embody these standards are as follows:

- We do the **right thing.** Always.
- We embrace meritocracy and diversity.
- "If we take care of the **people**, the **business** will take care of itself.

Implementation: We operate in countries that support the International Labor Organization (ILO), and are committed to achieving the goals of the ILO's article CO29, addressing concerns regarding all forms of forced or compulsory labor. Furthermore, we comply with all local laws and regulations concerning forced or compulsory labor and collective bargaining.

All our facilities are required to abide by our Code of Business Ethics, which ensures their commitment to upholding human rights in all aspects of operations.

As for our suppliers, we work with several international suppliers, ranging from the European Union, North America to Japan, and Taiwan. We make sure our suppliers

follow stringent local human rights regulations to ensure elimination of human rights violations; we verify this through our annual supplier sustainability index.

One of our major inspirations when drafting Fine's Code of Business Ethics was the Universal Declaration of Human Rights; and those principles of respect of Human Rights are embedded in every word.

At Fine, we understand that people are at the core of what we do, and we understand that our responsibility to do the right thing is not limited to our employees but to all our business partners as well. Fine systematically evaluates and assesses existing and potential business partners to ensure that they abide by international conventions and laws put in place to safeguard Human Rights.

Furthermore, to ensure the continuation of respect of those principles, educational seminars are put in place by the Legal & Compliance Department to bring awareness and educate our employees about the importance of upholding these values. We are happy to report that the above policies have proven fruitful as we had zero cases of any Human Rights violations during 2020.

FHH has a zero-tolerance policy for discrimination, bullying, and harassment of any kind. We are committed to investigating and taking appropriate corrective actions in response to any violation to our 'Code of Business Ethics and Workplace Diversity Policy'. No reprisal or retaliatory actions are taken against any employee for raising concerns under the Code of Business Ethics and Workplace Diversity Policy.

FHH currently employs approximately 3,100 employees across more than 32 nationalities. As a meritocracy, FHH never allows race, color, gender, age, disability, nationality, sexual orientation, gender identity, gender expression, marital status, class, religion, politics, choice of individual style/language, or any other characteristics influence our judgement when it comes to recruitment, development, or growth opportunities.

We value the diversity that our employees bring to our work culture and believe that it is this diversity that drives us to succeed by generating new ideas, products, and services. It maximizes our ability to achieve our goals and gives us a sustained competitive edge. The following principles are important focus areas in achieving our diversity efforts:

- Accepting and respecting individual differences.
- Focusing on **substance** and not **style** (personal choices in grooming, body art, choice of words, and cultural variations).

- Providing a **welcoming** and **safe place** for everyone.
- Capitalizing on the diverse backgrounds and experiences of our employees.
- Doing what is right and **not tolerating harassment** or **discrimination**.
- Treating our employees with **dignity**, **respect**, and **fairness**.

Case Study: FHH believes that core company values drive future success, and that through recognition and reinforcement of positive behaviors and practices, we ensure that each employee, from upper management to entry level, is working towards the same common goal, and sharing a collective purpose.

In an effort to safeguard the health of all Fine employees, both working on ground at Fine facilities, and those working remotely, we distributed hygienic face masks and gloves early on in the year, and installed sanitization stations across our operations. In addition to protecting our employees' health, we encourage our employees to maintain their overall wellness through efforts such as our LiveWell Campaign which includes: DNA fit tests, blood tests, gym copayment, Nutrition and Diet awareness sessions and physical challenges such as the FHH Push Up Challenge to ensure that we have a healthier, productive and motivated workforce across all levels. We also launched a virtual fitness program offering free online fitness classes to support our employees' physical health while working from home.

Furthermore, we believe in the value of mental health, and the need to promote a healthy work-life balance, which is why we have taken measures by implementing our "Work from Anywhere" policy as well as an unprecedented Employee Assistance Program to help achieve the following:

- Increased Employee Value Proposition (EVP) through providing flexibility for employees to work remotely.
- Emphasizing employee work-life balance.
- Organizational readiness for crisis and force majeure circumstances.
- A dedicated support system to promote the psychological health and wellbeing for employees and their immediate family.

FHH strongly believes in the principle of Equal Pay between genders. In aid of our Workplace Diversity Policy, the compensation and benefits systems at FHH are constructed based on job value and position accountabilities regardless of gender, race, or nationality, whereby male and female employees handling similar jobs and accountabilities are equally compensated, taking into consideration individual performance and achievement. Moreover, our Pay Scale is designed to be competitive

in various operating countries by regularly reviewing and updating our salary scales based on market survey results, maintaining our competitive stand and satisfying any regulations related to minimum wage pay.

From internships to senior executive positions, we do everything we can to make sure we attract, support and develop the best talent. We have developed strategic partnerships with international and local recruitment platforms such as LinkedIn. Moreover, we have adopted advanced technologies in our onboarding methods like the VR, in addition to a world class Employee Engagement Calendar to increase employee engagement.

Our Leadership Team champions workplace diversity principles and incorporates it into their teams and management practices including training, career development, promotions, and employee recognition based solely on their performance, skills, and capabilities. We have the FHH Females Network, which is a female support group for addressing gender diversity issues, in addition to our Shine with Purpose Female Managers Leadership Program to support the training and development of current and future female leadership.

In terms of talent acquisition, employee recruitment is conducted in an inclusive manner with policies in place to ensure no discrimination takes place. We apply meritbased hiring practices (Standard Assessment Scorecard and Panel Feedback), resulting in 30% of the Leadership Team who are directly reporting to our CEO to be females in executive levels, and having a factory in KSA that is fully led and managed by female employees – both being major steps towards increasing the presentation of women in Leadership roles in FHH.

To accommodate our female employees, we have introduced a Ladies Day whereby female employees are entitled to a one-day paid leave per month without the need to submit a medical report. We were one of the first companies in our region to announce this benefit. Furthermore, FHH offers some of the most progressive maternity and paternity leave policies in the region. Moms-to-be are guaranteed 16 weeks of maternity leave, paid in full, allowing them plenty of time for childbirth, childcare, and to make a full recovery. New mothers will also have the choice to extend their maternity leave for an additional 16 weeks, unpaid. Fine's Paternity Leave policy offers a four week leave with three weeks at full pay and one additional week unpaid, as well as flexible work arrangements. Lastly, all dads and moms at FHH are entitled to schooling co-payments as well as the option to enroll their families in the medical insurance system.

We regularly measure, monitor, and report on the diversity of our workforce, evaluate trends, and identify areas for improvement. In this year's Gender Equality Survey, 87.84% of our female employees believed that there is equal treatment amongst men and women within FHH companies.

Labor

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 labor;

Principle 5: the effective abolition of child labor; and

Principle 6: the elimination of discrimination in respect of employment and occupation.

Assessment, Policy, and Goals: As per applicable laws and regulations, FHH recognizes its employees' right to participate in labor unions, and to negotiate their needs with management at the corporate or national level. We have regular communication and alignment with unions and employees to coordinate and ensure mutual benefits for all parties.

FHH strictly forbids the use of child labor at any of its plants, facilities or operations; or, in any activity related to its business. Similarly, we prohibit the use of forced or involuntary labor, and condemn the unlawful use of immigrant labor.

Our grievance and appeal systems, along with our Corporate Integrity Hotline, were developed to address work-related issues and concerns such as:

- Breaches of Policy, Cultural Values, and Code of Business Ethics.
- Issues directly related to employment, including **unfair treatment**, which is perceived to have a detrimental effect on an individual or their work environment.
- Maintaining a culture of **commitment** towards **integrity**, and towards conducting business in an **ethical manner**.
- Ensuring compliance with internal and external laws and regulations.
- Setting benchmarks for our employees' ethical behavior.

Implementation: We believe in the importance of effective communication with all employees, which is accomplished by ensuring the availability of various communication channels such as *Town Hall* meetings, suggestion systems, grievance systems, and our Corporate Integrity Hotline. Despite the challenges of the pandemic,

our commitment to clear and consistent communication was not hindered; we simply shifted our approach to adapt to the new circumstances. During 2020 all communication was quickly and effectively shifted to virtual, and a monthly coffee table talk with the CEO was introduced to ensure company alignment on all major projects and campaigns. Furthermore, our annual end-of-year Vision, Goals, Strategy, and Measures (VGSM) event (our biggest event of the year), was held virtually on an online platform to ensure the health and safety of all in attendance.

FHH also conducts regular awareness sessions on these systems to ensure that all employees are aware of them and will use them efficiently.

In accordance with Child Labor Laws, we ensure strict compliance with minimum age for employment as prescribed by the applicable law of the country. In any event, as a matter of company policy and in order to support effective abolition of child labor, no person employed by the company or engaged in any work related to the business of the company can be less than 18 years of age.

Under no circumstances would we coerce any individual into serving the company by use of aggression, threat or force, or any other means whatsoever. Without exception, we shall not employ services of any immigrant residing illegally in the country and not having the requisite visa or permit allowing him or her to take legitimate employment in the country.

Another measure the company has implemented to ensure the respect of labour laws is the establishment of a hotline where employees can report any transgressions whilst being protected by complete confidentiality. The Legal & Compliance department then takes the necessary measures to investigate the reported incident and ensure that no violations are taking place at the workplace against any of the employees.

We are happy to report that the above policies have proven fruitful as we have had zero cases of any labour law violations in 2020.

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.

Assessment, Policy, and Goals: While recognizing the ecological responsibility that befalls large-scale manufacturers, FHH believes that environmental stewardship is an essential part of business growth. Fine's sustainability strategy and systems were designed to protect the environment, conserve its natural resources, and counteract any negative environmental impact with positive and productive initiatives.

Fostering sustainability is critical to Fine's strategic goals, and the United Nations Sustainable Development Group provides a valuable framework to realize them. The production of hygienic paper products requires a great deal of natural resources, as well as a great deal of energy. The shortage of water and clean energy in the region makes the careful conservation of resources a necessity for us, which is why sustainability and efficiency are so central to our approach to environmental stewardship. In line with these efforts, our Jordanian facilities are supplied with natural gas in place of more environmentally harmful fossil fuels, effectively reducing greenhouse gas emissions.

Our high standards are not only applied to ourselves, but to our partners. This is the function of our Suppliers Sustainability Index (SSI), a comprehensive matrix for assessing and monitoring the environmental impact of our suppliers, which ensures that our own efforts are not undone by the actions of our partners.

The harmful byproducts of the manufacturing process — primarily waste and greenhouse gas emissions — are another key priority and are addressed by a number of productive and widespread initiatives, enacted both at a policy level and at the employee level. Our talented and highly motivated staff are the driving force behind our entire sustainability strategy, and their involvement is what makes it possible.

A comprehensive account of our Environmental Sustainability Policy can be found on our website and contains a set of clearly defined goals that provide a matrix to implement and measure our overall performance. They are:

- Sustainable Forestry and Intelligent Resource Management
- Recycling and Waste Management
- Production and Operations
- Eco-friendly Raw Materials
- Efficient Water Conservation Practices
- Facilities Powered by Natural Gas
- Commitment to International Standards Related to the Environment

Implementation: Senior management evaluates performance at regular management review meetings, and policy is analyzed on an annual basis. Our environmental performance is audited by third parties on a yearly basis in order to improve our performance and implement proper activities that comply with the requirements of best environmental practices.

While environmental policy is set at a company-wide level, implementation is managed on a more localized scale, with different projects manifesting in different national operations. A more localized approach encourages and inspires our workforce to engage with environmental stewardship personally, which is further augmented by annual training and awareness initiatives. Furthermore, each cluster is more agile and can adapt to the specific requirements of that country — however core eco-friendly practices are universal.

One such practice is the usage of 100% virgin pulp, the core component of hygienic paper products, which is provided by responsible, sustainable plantations and pulp providers. Our adherence to the Supplier Social Responsibility (SSR) program ensures that the materials we use are environmentally renewable, and our continued commitment to this goal has led to Fine's certification by international organizations, like the Forest Stewardship Council.

Another universal practice is our Zero Waste Sent to Landfills policy, wherein everything we dispose of is sent to recycling facilities for other manufacturing activities. Hazardous waste has been almost entirely eradicated, and what negligible amounts remain are responsibly disposed of.

Case Study: The pilot on-site wastewater recycling initiative at our home site in Jordan has successfully helped reduce the waste of the finite resource. Since its implementation in 2018, raw freshwater consumption for the paper making process in our Jordan

operation has dropped by 25% and resulted in a reduced operating cost of approximately 100,000 USD.

In terms of operation efficiency, conservation efforts are driven by the minimization of pulp, energy, and water consumptions across all levels of our manufacture. We are already the industry leader in minimizing water usage, and we continue to look for new ways to conserve resources. Our UAE division has implemented a co-generation project for energy saving that will have a major impact on our energy cost reduction, serving our business while also protecting the environment.

The other raw materials in our production process besides pulp are also protected by our SSI, ensuring their provision is both sustainable and eco-friendly. We also ensure their disposal into the environment will not be harmful to soil, water, or air.

We are committed to ensuring that all operations and activities are fully compliant with all current waste management legislation, by employing effective waste management practices to identify the most efficient methods to reduce the production of waste and to maximize the re-use or recycling of waste material. Our operations throughout the region work with trusted third-party contractors to ensure that the vast majority of the waste we generate is recycled for other uses, including the hazardous waste.

Case Study: Our UAE operation, Al-Nakheel Hygienic Paper Manufacturing, has long term contracts with a group of certified service providers with whom the waste management activities are carried out inside and outside Al-Nakheel Hygienic Paper Manufacturing round the clock. Waste management covers mainly the segregation, collection, transport, recycling (where possible) or disposal of all waste materials, within the scope of waste management, according to agreed standards.

To ensure that our environmental measures are correctly implemented and accurately recorded, our different facilities and business units are ISO 14001: 2015 certified, while our paper mills are ISO 50001: 2011 certified. Our Paper Mill in Egypt was the only mill in the country to have participated in the pilot phase of the "Product Environmental Footprint" project with the United Nations Industrial Development Organization (UNIDO) and the European Union (EU). As a result of the study that aligns the mill's environmental footprint with the European market standards, our company was awarded for its commitment to improving resource efficiency, environmental management, and performance in manufacturing across a product's life cycle.

Measurement of Outcomes: Our environmental performance is closely monitored and evaluated on an annual basis, with certification provided by independent external

auditors. Our monitoring is also certified by ISO 14001:2015 as part of our integrated management systems.

While results vary from area to area, many of our general and local initiatives have shown great progress and achieved the desired result. One of the most impactful projects is the water recycling initiative in our Al Nakheel site located in the UAE, which was implemented to reduce consumption by treating and recycling sealing water used in the paper production process. Since its implementation, water consumption has been reduced by more than 10%, saving more than 150,000 cubic metres per year.

In Egypt, we have installed two new freshwater treatment units for our operations to reduce the consumption of freshwater in the paper making process. Previously, FHH's Egyptian mills consumed 904,653 cubic metres of fresh water per year to produce 64,927 tonnes of paper. Following the implementation of the water treatment units, the company's Egyptian operations are now consuming 642,425 cubic metres to produce 67,630 tonnes, showing a significant reduction in freshwater consumption and a substantial increase in efficiency overall.

The effectiveness of actions undertaken within environmental parameters are reviewed and considered by top management, and the measured outcomes play an important part in determining potential future policy changes.

Case study: Our Al Bardi Paper Mill in Egypt has implemented energy efficiency measures which help to reduce the overall emissions, monitoring all electrical and thermal consumptions in all facilities and operations working according to ISO 50001, and utilizing turbines for producing electricity using only natural gas, that helped in decreasing our operations' emissions effect on the environment as well as using the generated hot steam for industrial purposes instead of running boilers.

Anti-Corruption Principles

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

Assessment, Policy, and Goals: FHH is fundamentally opposed to corruption in all its forms and has a series of policies and values in place to oppose them. Our employees are trained and constantly reminded of FHH's values and how to fight corruption and embrace transparency.

Implementation: Fine has a zero-tolerance policy for corruption in any shape or form. The Code of Business Ethics clearly defines the guidelines that employees should adhere to and sets policies to guide them on how to proceed should they ever find themselves uncertain about which course of action they should take.

Internally, Fine has developed a whistleblowing policy for the employees to report any suspected illegal activity and an investigation policy regarding the reported infractions. Any proven cases of violations of Anti-Corruption policies are immediately terminated with legal action taken against them soon thereafter. Our anti-corruption compliance program is continuously reviewed to ensure improvement and to prevent similar occurrences in the future.

We are dedicated to ensuring our employee's anonymity is safeguarded and the information they share is maintained in full confidence. Any such concerns will be investigated thoroughly and objectively by the Chief Compliance Officer, and the employee will not face any negative judgement or harassment.

The attitude towards whistleblowing we encourage at Fine is best summarized by the key phrase "When in doubt, **speak out**."

FHH's Code of Business Ethics contains comprehensive descriptions of bribery, facilitation payments, and other forms of corruption and unethical behavior, as well as tips on how to spot such actions and what to do in aforementioned situations. In 2020, 25 whistleblowing reports were submitted to the Legal & Compliance Department.

Measurement of Outcomes: FHH is focused on monitoring and reviewing effectiveness of its Anti-corruption Policy through the following:

• FHH's Code of Business Ethics (CoBE)

For training and communication purposes, FHH is committed to organizing roadshows, company-wide training, and mandatory annual testing on our Anticorruption Compliance Program, which is completed by all employees including the Chairman and CEO of the group, as part of FHH's CoBE.

• FHH's Whistleblowing Policy

Through FHH's Whistleblowing Policy, we encourage our employees to come forward and report their concerns about any wrongdoings without fear of being dismissed or victimized.

• FHH's Investigation Policy

To ensure fairness with our employees, we have established a policy for the effective management of investigations.

• Termination of and legal action against violators

Actions taken by FHH against violators help establish that misconduct is taken seriously.

Our Anti-corruption Compliance Program is reviewed regularly to ensure improvement and to prevent future occurrences.