
1Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

3advanCing formulas for sustainabil ity Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

This combination of thoughtful action,
shared responsibility and continuous
improvement is the foundation
of Chevron Phillips Chemical’s
sustainability philosophy. We integrate
the broader meaning of the word
“sustainability” into every aspect of our
business and make impactful changes
that benefit the global community to
which we all belong.

To be a trusted petrochemical leader
requires open communication and
active engagement. In this report, we
demonstrate our ongoing commitment
to the environment, to our communities
and to our stakeholders. This report
provides transparency for you to judge
our efforts to continuously improve
the sustainability of our operations,
including how we operate and where
we are headed. For Chevron Phillips
Chemical, being excellent stewards
of the environment, contributing to the
advancement of society and creating
economic value for our stakeholders
isn’t simply the best choice: it is the
only choice. ●

We welcome your feedback.

At Chevron Phillips Chemical, we
embrace our responsibilities as a
leading corporate citizen. That’s why
every day we strive to operate in
a manner that promotes economic
growth and societal advancement in
a safe, secure and environmentally
responsible way -- and we encourage
the same from our customers, suppliers
and businesses with whom we work.

We are committed to meeting the
highest standards of corporate
citizenship by protecting the health
and safety of our employees and
guests; preserving the environment
and conserving natural resources;
and creating a positive legacy in the
communities in which we do business.
We place a strong emphasis on
continuous improvement by learning
from our experiences and those
of others, and applying scientific,
economic and technical analysis to
adopt and deploy best practices
across the entire enterprise.

Sustainability: The Only Choice The Journey to Sustainability
a message from our Ceo,

Peter l. Cella 4

about Chevron Phillips
Chemical 6
- Joint Ventures
- Research & Technology
- Primary Brands
- Sales
- Production & Research Facilities
- Leadership

operational excellence 10
Responsible Care®

safety Performance 12
- Tenets of Operation
- Process Safety
- Security
- Emergency Preparedness

energy efficiency
& environmental
Performance 16
- Energy Efficiency and

Conservation
- Greenhouse Gas Emission

Management
- Global Emissions
- Reportable Environmental Events
- Olefins Efficiency
- Water Consumption
- Recycling & Waste Reduction
- Resource Conservation Spotlight:

Operation Clean Sweep

Product responsibility 22
- Products that Minimize

Environmental Impact
- Products that Improve Safety
- Products that Improve Health
- Spotlight on Children’s

Humanitarian Relief

Workforce development .. 24
- Diversity
- Learning & Development
- Keeping Employees Healthy
- Career Development Spotlight:

Leadership Training

social Performance 26
- Social Investments
- Social Investment Spotlight: Haiti

economic Performance 28

about this report 29

index to reporting
guideline indicators 30

data assumptions 31

4 advanCing formulas for sustainabil ity 5Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

We strive to be active and responsible
citizens in the communities in which
we operate and encourage our
employees to do the same. Since
Chevron Phillips Chemical’s inception
in 2000, we have invested more than
$15 million and our employees have
volunteered thousands of hours in
communities where we live and work.
We also support our neighbors by
operating safely, complying with local
laws and respecting local cultures,
using local vendors and suppliers,
and paying local taxes to maintain
the infrastructure. We develop and
implement technologies to increase
resource efficiency, decrease
environmental emissions, and
reduce waste.

We are convinced that sustainability
is a business imperative for Chevron
Phillips Chemical. While we are proud
of our accomplishments and have
made significant strides in laying the
foundation for future success, we
are mindful that we must continue to
strengthen our systems and processes
to improve. As you will read in this first
Sustainability Report, we believe we
are well on our way to doing so. ●

Peter L. Cella
CEO, Chevron Phillips Chemical

a management system that we use
worldwide to set goals for continuous
improvement; provide clarity of
expectations for our activities and use
of resources; assess and manage risks;
gain stakeholder input; and, rigorously
audit our performance against
operational objectives and compliance
requirements.

Today, our sustainability efforts are
aimed at creating a comprehensive
approach to enhancing performance
in a safe and socially responsible
way. We understand that we must be
able to improve the lives of today’s
society without compromising the
ability of future generations to do the
same. We are committed to acting
with transparency and with the highest
ethical and environmental standards
across our business; and we expect
the same level of commitment from
everyone with whom we do business.
We deliberately choose to work with
those organizations and individuals
who share our values and are willing
to work with us to create a sustainable
future. We work to extend our
influence internally and externally to
embed new thinking and better ways
of collaboration within our business
and along our value chains.

A sustainable company excels at
protecting the health and safety of
its workforce and guests; acts as a
responsible steward of the environment
as it manufactures its products and
moves them through commerce;
creates economic value for its broad
array of stakeholders; and advances
the greater interests of society by
achieving all these while improving the
quality of life of those touched by its
products. At Chevron Phillips Chemical
Company, we produce petrochemicals
and polymers that are essential to
manufacturing over 70,000 consumer
and industrial products.

Our company has a long history
of leading corporate citizenship.
Both of our owner companies are
conscientious environmental, health,
and safety stewards, a philosophy
that we inherited upon our formation.
From the beginning, we deployed
our Tenets of Operation to serve as
the guiding principles for how we
conduct ourselves and our business.
As we grew, we deepened this
commitment with the implementation
of our Operational Excellence System,

We strive to
be active and
responsible
citizens in the
communities in
which we operate
and encourage
our employees to
do the same.

Peter L. CeLLa
CEO, Chevron Phillips Chemical

“

”

A Message from our CEO

6 7advanCing formulas for sustainabil ity Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

Primary brandsresearch & technology
Chevron Phillips Chemical has
three research, technology and
quality control centers worldwide.
These facilities provide full-scale
petrochemical and polymer research,
including new catalyst development,
product and process development,
and commercial process support.
The company holds more than 2,000
domestic and international patents
and patent applications, and employs
more than 250 scientists, researchers
and engineers.

Research and technology facilities
conduct a full range of research
activities, including laboratory/bench
and pilot scale experimentation,
analytical and mechanical testing,
patent support, and technical
and service support for customers
worldwide. Our state-of-the-art
plastics technical center is equipped
with the latest processing and testing
technology for molding and extruding
polymer and copolymer resins.

Chevron Phillips Chemical’s worldwide
operations are supported with the
latest technological advances and
process improvements by the efforts
of our research and technology
personnel. Chevron Phillips Chemical
continues to build on a long history of
scientific discoveries. Our proprietary
loop-slurry process for high-density
polyethylene production is one of the
most licensed processes in the world
with more than 80 commercial reactor
facilities utilizing the technology.

other technological achievements and
proprietary technology include:
•	On-purpose	1-hexene	technology
•	Proprietary	primary	normal	alpha	

olefin technology
•	Ryton® PPS generation V process
•	Tapering	technology	for	K-Resin®

SBC
•	Methyl	mercaptan	process	and	

technology
•	Aromax® catalyst and production

process for aromatics
•	First	and	second	generation	

functional drilling fluids
•	Polyalphaolefin	stability	and	

low temperature performance
enhancements ●

Joint ventures
Saudi Chevron Phillips Company
(SCP, in operation since 2000) and
Jubail Chevron Phillips Company (JCP,
operational in 2008) are 50/50 joint
ventures between a Chevron Phillips
Chemical subsidiary and the Saudi
Industrial Investment Group (SIIG).
The SCP and JCP joint venture plants,
commonly referred to collectively
as “S-Chem,” represent Chevron
Phillips Chemical’s investment in Saudi
Arabian assets.

Saudi Polymers Company (SPCo) is a
joint venture company formed in 2007,
owned by a Chevron Phillips Chemical
subsidiary (35 percent) and National
Petrochemicals Company (Petrochem)
(65 percent), to execute a third major
project in Saudi Arabia. Construction
began in January 2008 and the
project is transitioning to commercial
production in 2012.

Qatar Chemical Company Ltd.
(Q-Chem) and Qatar Chemical
Company II Ltd. (Q-Chem II) are joint
ventures between a subsidiary of
Chevron Phillips Chemical (49 percent)
and Qatar Petroleum (51 percent).

Q-Chem commenced operations in
2003, while the Q-Chem II project broke
ground in 2005 and began operations
in 2010. The new Ras Laffan Olefins
Company (RLOC) was inaugurated in
2010 featuring a world-scale ethylene
cracker that delivers ethylene feedstock
to the company’s Q-Chem II facility and
to a partner Qatofin facility. The RLOC
partnership is operated by Q-Chem
and owned 53.15 percent by Q-Chem
II, 45.85 percent by Qatofin and 1
percent by Qatar Petroleum. Ethylene
produced at RLOC is shipped from Ras
Laffan to Mesaieed via a purpose-built
133 km pipeline.

Chevron Phillips Singapore Chemical
(CPSC) was incorporated in April
1980, and is a joint venture between
Chevron Phillips Chemical (50 percent),
Singapore Economic Development
Board Investments (30 percent) and
Sumitomo Chemical (20 percent). CPSC
is located on Jurong Island; a world-
class industrial hub located a mile off the
Singapore mainland. CPSC is a part of
the Singapore Petrochemical Complex,
home to several major chemical
company facilities. Construction of Plant

1 with one reactor was completed in
1984 with a second reactor added in
1987, and Plant 2, adding another two
reactors, was completed in 1997.

K R Copolymer Co., Ltd (KRCC) is a
joint venture company with ownership
by Chevron Phillips Chemical (60
percent) and Daelim Company (40
percent). KRCC was formed in February
2000. The plant is located in the Yeosu
Petrochemical Complex, which is the
largest and newest petrochemical
complex located on the southern-most
coast of South Korea.

Chevron Phillips Chemical built the largest
loop slurry high-density polyethylene
plant in the world at its Cedar Bayou,
Texas, complex and shares production
on a 50/50 basis through a production
sharing venture with Ineos.

Through a joint venture with The Dow
Chemical Company (now Styron)
Americas Styrenics LLC was formed
in May 2008. Americas Styrenics is
a combination of the second largest
polystyrene producer in the Americas
and the third largest styrene producer
in the Americas. ●

About Chevron Phillips Chemical

Chevron Phillips Chemical Company LLC was formed on July 1, 2000, when Chevron
Corporation and Phillips Petroleum Company combined their worldwide petrochemical
businesses. Chevron and Phillips 66 and their wholly owned affiliates each continue to
own 50 percent of Chevron Phillips Chemical.
 Chevron Phillips Chemical is one of the world’s top producers of olefins and
polyolefins and a leading supplier of aromatics, alpha olefins, styrenics, specialty
chemicals, piping, and proprietary plastics. We produce chemical products that are
essential to manufacturing over 70,000 consumer and industrial products.
 The company is headquartered in The Woodlands, Texas, has more than $8 billion
in assets, has interest in 38 manufacturing facilities worldwide and has approximately
4,700 employees.

9Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt8 advanCing formulas for sustainabil ity

Peter L. CeLLa
President & CEO

tim HiLL
SVP, Legal and Public Affairs,
General Counsel & Corporate
Secretary

Peggy CoLsman
VP & Chief Information Officer

Don LyCette
VP Environment, Health,
Safety & Security

mark LasHier
EVP Olefins & Polyolefins

tim LeveiLLe
SVP, CFO & Controller

ron Corn
VP Corporate Planning
& Development

greg Wagner
VP Human Resources

Dan Coombs
SVP Specialties, Aromatics
& Styrenics

riCk roberts
SVP Manufacturing

Dennis HoLtermann
VP Research & Technology

eDD DunLaP
General Manager Auditing

Production and research facilities

assets and sales for the year ending dec. 31, 2011

leadership
Chevron Phillips Chemical is governed
by its Board of Directors comprised
of eight representatives, under the
terms of a limited liability company
agreement. There are three voting
representatives each from Chevron
and Phillips 66, and the chief executive
officer and the chief financial officer of
Chevron Phillips Chemical are non-
voting representatives. Certain major
decisions and actions require the
approval of the Board. All decisions
and actions of the Board require the
approval of at least one representative
each of Chevron and Phillips 66. ●

11Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt10 advanCing formulas for sustainabil ity

Operational Excellence

Chevron Phillips Chemical continued
our parent companies’ commitment to
operating in a safe and responsible
manner. Building upon heritage
systems, Chevron Phillips Chemical
developed and implemented a new
system to meet the important challenge
to conduct our business in a safe,
secure, injury-free and environmentally
responsible manner. In 2007, our
company deployed its Operational
Excellence System to establish a
global framework for managing the
health and safety of our employees
and contractors as well as operating
responsibly within our communities.

Our Operational Excellence System is
used worldwide to:
•	 Set	goals	for	improvement,	
•	 Provide	alignment	of	activities	and	

resources,
•	 Assess	and	manage	risks,	
•	 Gain	stakeholder	input,	and	
•	 Rigorously	audit	our	performance	

against operational objectives and
compliance requirements.

Each day we strive to conduct our
business in a safe, secure, injury-
free and environmentally responsible
manner. We strive to make optimal
use of the resources we consume and
minimize emissions and waste. We use
our Operational Excellence System to
recognize and reduce the risks of our
products throughout their lifecycles.

We are committed to reducing risks
in our operations to safeguard our
employees, contractors, and the
communities where we operate and
engage in business activities. Through
Operational Excellence we openly
communicate our results and welcome
the input of our employees and
contractors, regulatory agencies, our
communities, our customers and other
interested stakeholders.

Our Operational Excellence System
incorporates a “Plan-Do-Check-
Act” Model to achieve continual
improvement. It requires that each
facility and product line be formally
audited by our corporate environment,
health, safety and security department.
The Operational Excellence System
reduces operating risks and promotes
regulatory compliance. ●

As a member of the American
Chemistry Council (ACC), Chevron
Phillips Chemical participates in
the Responsible Care® program
for its domestic petrochemical
manufacturing facilities, product lines,
headquarters, and research and
technology operations. Responsible
Care® embraces the development and
application of innovative chemistry,
helping our industry contribute to
sustainable development while
allowing us to meet the world’s
growing need for essential chemicals
and the products those chemicals
make possible. Chevron Phillips
Chemical’s Operational Excellence
System is designed to fulfill ACC’s
Responsible Care® Management
System requirements. ●

12 advanCing formulas for sustainabil ity 13Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

Safety Performance

tenets of operation
The achievement of Operational Excellence is ultimately determined instant-to-instant, day-
after-day, by the actions of employees and contractors through use of our Tenets of Operation.
The Tenets provide a universal code of conduct to guide decision-making by all employees
and contractors for working safely, and is viewed as a “license to act.” Our company’s
Leadership Team conveys its priorities through the Principles shown below - Work safely or not
at all; There is always time to do it right; and, If it’s worth doing, do it better.

The Tenets empower Chevron Phillips Chemical employees and contractors at all levels of the
organization to work safely and to respond consistently and appropriately in a timely manner,
thus preventing injuries and incidents. At Chevron Phillips Chemical, we believe that safety
is everyone’s responsibility. Any employee or contractor has the right and obligation to stop
any work activity deemed unsafe. This corporate philosophy, supported by the Tenets and our
Operational Excellence System, helps our employees arrive at work and go home safely while
targeting zero injuries or incidents. ●

At Chevron Phillips Chemical, safety
is more than a priority - it is ingrained
in our company culture. Our “Target
Zero” safety philosophy ensures that
both domestic and international facilities
practice stringent processes to maintain
the safe operation of company assets
around the globe.

Since 2002, Chevron Phillips Chemical
has decreased the combined employee
and contractor recordable incidence
rate by 52 percent. Seventeen of 20
eligible U. S. sites have achieved the
STAR designation through OSHA’s
Voluntary Protection Program. Nine of
our facilities have completed five years
or more without a recordable injury or
illness and six facilities have completed
all 11 years of operation since formation
of Chevron Phillips Chemical without a
single recordable injury or illness.

Our progress is the result of the
commitment of our entire workforce
and the success of our Operational
Excellence System. Each year, we
continue to see increased employee
involvement and leadership support,
expanded Behavioral Safety Processes
at all facilities, increased involvement
of cross-functional Employee Safety
Networking and Action Teams, and an
increased focus on contractor safety.

Management, employees and
contractors are expected to reinforce
safety expectations and ensure
competence in safety matters inherent
to their roles. The company provides
safety leadership training for executives,
managers, professionals, and hourly
employees that are tailored for their
respective responsibilities.

We remain focused on continuing to
improve our safety performance and
protecting the health and safety of
our employees, our partners and the
communities in which we operate. ●

Safety Performance1

T e n e T S F o c u S

Total Recordable Incidence Rate1

employee and contractor
Performance vs. Acc Member
companies2

Hearing Losses1

14 advanCing formulas for sustainabil ity 15Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

Process safety
At Chevron Phillips Chemical, we focus
on effectively managing process safety
to help prevent incidents and manage
key risks inherent to our business.
Process safety is a cornerstone
of Chevron Phillips Chemical’s
Operational Excellence System. Process
safety is core to protecting people and
ensuring asset integrity in addition to
helping drive the company’s growth
and economic stability.

Our process safety systems meet
and in many cases exceed industry
norms. While maintaining consistency
with industry standards, our internal
standards provide an extra level
of accident prevention assurance.
Results of process safety indicators are
reviewed monthly by Site Leadership
Teams and periodically by the Board
of Directors and its EHS Committee,
EHS Policy Committee and Chevron
Phillips Chemical’s Leadership Team.
We strive to continuously improve our
process safety systems and procedures

by placing special emphasis on
bolstering protection systems designed
to assist in incident avoidance.

During 2011, we completed one of five
major process control room projects,
which focus on improving safety for
building occupants. Many auxiliary
building projects continue with the
goal of providing safe work locations
for plant personnel who must remain
onsite during safety incidents. We
also deployed additional training to
enhance our process safety culture.
By focusing on the human element,
we hope to better understand, predict
and influence behavior to maintain
operational discipline.

While we continue to maintain a
healthy sense of vulnerability to our
safety risks, our focus on process safety
is critical to ensuring we effectively
manage the types of risks that could
threaten people and the company’s
financial strength and reputation. ●

Tier 1 Process Safety event Rate3

security
Chevron Phillips Chemical strives to provide a safe and
secure environment for personnel, contractors, clients
and visitors. To that end, our Global Security team has
developed and implemented a Security Management
System that is aligned with the Operational
Excellence System, featuring structured security
programs to protect personnel, assets, operations,
information and company reputation in a dynamic
threat environment. In addition, Global Security
has developed and published a variety of security
guidelines, best practices, and global operational
excellence procedures including a security
vulnerability assessment methodology, alert levels
and security response measures and security incident
reporting guidelines. We take pride in maintaining full
compliance with applicable domestic and international
security regulations. ●

emergency response Preparedness
While we manage our businesses with the goal of preventing incidents,
Chevron Phillips Chemical maintains a strong capability to respond to
operational emergencies to minimize the potential impact of incidents.
Emergency response teams, comprised of Chevron Phillips Chemical personnel
and both local and regional experts, stay well-prepared by undergoing
frequent emergency response training,
briefings and drills covering a gamut of
scenarios including product spills, fires,
explosions, natural disasters and
security incidents. ●

1716

Energy Efficiency & Environmental Performance

uS Manufacturing
energy Intensity4

Actual Energy Consumed Divided by Expected Energy Consumption

Chevron Phillips Chemical recognizes
that to grow our business as required
to help meet the increasing global
demand for petrochemicals, we must
do so in a manner that protects the
world’s land, water and air resources.
We have assessed baseline emissions,
and our ongoing monitoring
demonstrates that our energy
efficiency measures have resulted
in lower emissions and a reduced
carbon footprint.

At Chevron Phillips Chemical, we
strive to conduct business in a safe,
secure, injury-free and environmentally
responsible manner. Chevron Phillips
Chemical is committed to comply with
federal, state and local environmental
regulations.

To support these goals, Chevron
Phillips Chemical’s Operational
Excellence System promotes internal
consistency, while encouraging
continuous improvement in
environmental performance.

energy efficiency
and Conservation
Chevron Phillips Chemical’s energy
data reflect our total energy
consumption, including both energy
consumed from fuels as by-products
and the energy purchased and
consumed by our manufacturing sites
(purchased fuel, electricity and steam).

Our energy consumption data are
compiled in accordance with the
methods used by American Chemistry
Council for the ACC Energy Efficiency
and Greenhouse Gas Annual Survey.

Because Chevron Phillips Chemical is
a diversified chemical company that
operates a variety of process plants,
we use an Energy Intensity Index
that establishes a baseline expected
energy consumption per pound of
product for each unit to monitor the
company’s energy reduction progress.
The Energy Intensity Index is a ratio
of the actual energy consumed over
an expected baseline energy number.
Chevron Phillips Chemical’s 2011
Global Annual Energy consumption
was 132 trillion Btu. In 2011, the
company reduced its Energy Intensity
Index by 4.510 trillion Btu, or 3.4
percent, or enough energy to power
85,000 homes for one year.

Chevron Phillips Chemical has
implemented an Energy Efficiency and
Conservation Program with the goal to
institutionalize an Energy Management
System that will enable our U.S.
manufacturing sites (and eventually all
company sites worldwide) to optimize
energy consumption and make energy
conservation part of the routine
decision-making process. Energy Best
Practice Teams from each of our eight

domestic manufacturing locations
are tasked with the capture and
documentation of energy management
practices for implementation. This
process allows each location to
capitalize on “lessons learned” at
other sites.

Results are reported monthly to
senior leadership. In 2011, the team’s
activities focused on operating utility
and flare systems efficiently, daily unit
optimization and the development of
an internal energy audit protocol to
identify new opportunities.

Examples of Chevron Phillips
Chemical’s energy efficiency
improvement activities include:
•	 Furnace	burner	retrofits	and	

furnace efficiency monitoring
improvements;

•	 Improving	compressor	and	steam	
turbine efficiency;

•	 Addition	of	steam	generation	
equipment that reuses previously
wasted heat;

•	 Heat	integration	projects;
•	 Optimization	of	steam	systems;	

and
•	 Implementation	of	process	

monitoring and optimization
programs.

Chevron Phillips Chemical is committed
to make energy management an
integral part of the company’s business
strategy and strives for continuous
improvement in energy efficiency. ●

greenhouse gas
emissions management
Chevron Phillips Chemical continually
strives to make our operations more
energy efficient. The benefits are two-
fold: reduced greenhouse gas (GHG)
emissions and lower production costs.
GHG emissions are generated primarily
from combustion of fossil fuels. Non-
combustion emissions of carbon dioxide
(CO2), methane, and nitrous oxide
(N2O) at domestic and international
facilities comprise significantly less
than one percent of all global GHGs
emissions in aggregate at Chevron
Phillips Chemical.

In the past five years, new facilities
have come online in the Middle East
and production has been increasing at
domestic sites. These activities account
for the increase in tonnage of GHG
emissions. However, during that same
period, Chevron Phillips Chemical has
worked to improve energy efficiency,
and the global GHG intensity is
stabilizing as international projects
move into steady-state operation.
The GHG intensity metric is the
measurement of pounds of CO2
equivalent emissions per pounds of
product produced. ●

global emissions
Over the past decade, Chevron
Phillips Chemical has expanded its
international operations to include
olefin production and associated
derivative facilities in Qatar and
Saudi Arabia, in addition to sustaining
the balance of its international and
domestic production at typical historical
levels. This growth also brings increases
in the company’s global emissions
inventory. However, through its Energy
Efficiency and Conservation Program
and other efforts, Chevron Phillips
Chemical has reduced the emissions
intensity of its global operations,
resulting in a reduction of overall
emissions per unit of product.

The total emissions intensity has
declined since 2008 with some recent
stabilization as significant new projects
have come online. International
emissions increased in 2008 due to an
unplanned major plant shutdown. A
specific focus on emission reductions
led to the lasting step change
improvement in domestic emissions
in 2009. Chevron Phillips Chemical
anticipates continued progress in
reducing the overall emissions
intensity of its operations through
deployment of the Energy Efficiency
initiative and incorporation of emission
reduction technologies as appropriate
and necessary. ●

reportable
emission events
Chevron Phillips Chemical strives to
be a good neighbor and steward
of our natural resources. In support
of these goals, Chevron Phillips
Chemical tracks and investigates
global reportable emission events.
A reportable emission event is one
in which a release of material to the
air, water or land exceeds a statutory
or regulatory reportable quantity
(RQ). Chevron Phillips Chemical
also considers events resulting in
a water release in excess of water
discharge limits found in permits and/
or regulations as reportable emission
events. Further, events specifically
defined in local regulations or permit
conditions that require immediate
reporting are also treated as
reportable emission events, even if
they do not meet one of the other
reportable emission event criteria.

Globally, Chevron Phillips Chemical
has achieved a 34 percent reduction
of reportable emission events from
2001 to 2011. Domestic sites have
experienced a 68 percent reduction
from 2001 to 2011. Considering
Chevron Phillips Chemical’s growth
since the company was founded in
2000, these reductions are significant.

Our guiding principles and Tenets
of Operation have helped Chevron
Phillips Chemical implement
sustainable reductions in the number
of reportable emission events
over the company’s first operating
decade. Additionally, the company
has expansion projects in the works
that will be equipped with world-
class technology designed to further
reduce the number of reportable
environmental events. ●

Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRtadvanCing formulas for sustainabil ity

18 19advanCing formulas for sustainabil ity Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt 19

Fresh Water Intake8

global Water Consumption
Chevron Phillips Chemical is committed to developing management practices
that conserve and protect fresh water resources and enhance water efficiency
at our facilities. Fresh water management and conservation is an important
global issue that is critical to the sustainability of both our business and
our communities. Water is a necessity at all Chevron Phillips Chemical
manufacturing facilities to generate the steam and cooling water required
for balanced, efficient manufacture of olefins, polyolefins and other related
products. Many Chevron Phillips Chemical facilities partner with adjacent third-
party manufacturing sites to manage and recycle water for multiple uses, thus
reducing the overall water consumption from offsite sources.

The water consumption data presented are the sum of measured or estimated
fresh water intake at all Chevron Phillips Chemical facilities worldwide. These
data do not take into account water that is returned to the source nor sea
water, which is used as cooling water at our international facilities in Qatar
and Saudi Arabia to help preserve fresh water resources. Older data were
based in large part on estimated use, whereas more recent years’ information
is based on improved site-specific measurement and accounting of fresh water
use. Additionally, in 2008 domestic water use was significantly reduced due
to Chevron Phillips Chemical’s U.S. Gulf Coast facilities having to shut down
operations for an extended period around Hurricane Ike’s landfall and the area’s
subsequent slow startup and recovery.

Excepting 2008 as an anomaly and considering improved fresh water
measurement in recent years, Chevron Phillips Chemical’s fresh water intensity in
terms of gallons of water used per pound of production has declined slightly and
stabilized over the past five years, even as the company continues to expand its
facilities worldwide. ●

olefins efficiency
Energy efficiency has also been a key
element in improving unit operations.
Since 2008 Chevron Phillips
Chemical’s olefins manufacturing has
decreased energy consumption by 7
percent on a per-high-value-chemical
basis (ethylene, propylene, butadiene,
hydrogen, and benzene). Improving
energy efficiency is important to
improve cost position but also reduces
the amount of GHG emissions by
reducing the amount of energy
required to support unit operations.

For example, ongoing energy
efficiency projects at our Cedar
Bayou Plant designed to reduce the
temperature in the main cooling

tower by just one degree resulted in
a savings of 94,000 MMBtu in 2011.
An ongoing fuel-burner replacement
project has reduced the amount of
energy needed per pound of feed,
resulting in a savings of 53,000
MMBtu in 2011. Approximately 40
percent of the furnaces are now
complete with the remaining scheduled
for completion in 2012. Once
fully implemented, the anticipated
savings from these projects should
be approximately 420,000 MMBtu
annually. These improvements,
combined with daily optimization
efforts, resulted in an annualized
energy savings of 415,000 MMBtu,
or $1.6 million at last year’s fuel gas
pricing. That is equivalent to a 1.8

percent reduction in the combined Btu
per pound of product and a carbon
dioxide (CO2) emissions reduction of
24,070 tons.

Additionally, significant improvement in
reliability has been achieved over the
past year. Chevron Phillips Chemical’s
olefins units have achieved an
operating rate 8.8 percent higher than
the rest of industry in 2011 according
to benchmark studies. Fewer reliability
incidents means reduced flaring and
unplanned outage emissions.

These efforts have not gone
unrecognized as the facility
was recently awarded the 2011
Responsible Care® Energy Efficiency
Award, putting Cedar Bayou among
the industry’s elite. ●

21Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt20

resource Conservation spotlight
– operation Clean sweep
Chevron Phillips Chemical’s domestic pellet-producing facilities at Pasadena,
Cedar Bayou and Orange participate in Operation Clean Sweep (OCS),
a program sponsored by the American Chemistry Council and the Society
of the Plastics Industry (SPI). Clean Sweep promotes voluntary best
management practices to help control the accidental release of plastic
pellets into the environment. As a responsible steward to the environment
and recognizing the importance of preventing the loss of pellets, Chevron
Phillips Chemical has made a voluntary OCS pledge, demonstrating our
commitment to this pollution prevention program. We have also added OCS
requirements into our procurement guidelines and added participation in the
program as a part of our supplier scorecard. ●

Chevron Phillips Chemical facilities
around the globe are finding
innovative ways to recycle and limit
their environmental footprint. Almost
all facilities have some form of
recycling program that includes office
paper, newspaper, printer cartridges,
aluminum cans, plastic containers and
other recyclable materials. Larger
recycling projects include:

Q-Chem in Qatar – Recycled 436
tons of metal scrap and 83.9 tons
of used lube oil and wooden scrap
materials in addition to paper, off-
spec polyethylene, empty chemical
containers and batteries.

Performance Pipe – Many of our
Performance Pipe facilities have
implemented recycling programs
to regrind and reuse scrap plastic
material, which is reintroduced
into appropriate product streams.
The regrind equipment includes
an elutriation and bag filter
system that essentially eliminates
particulate releases from the process
stream. Contaminated or unusable
polyethylene materials are sold to
qualified recycling vendors to reduce
landfill disposal needs. Packaging
strapping materials have been
switched from steel to plastic, which
significantly reduced waste. Excess
scrap wood/pallets are being used
for mulch. By way of example, in
2011, Performance Pipe’s Startex, SC,
plant alone recycled 635 gallons of
used machine oil, 750 gallons of oil
filters, oily rags and absorbents, 1000
pounds of cardboard, 29 tons of scrap
metal, used batteries, fluorescent light
bulbs and ink cartridges.

Global Procurement Team,
Headquarters – Signed an agreement
with a supplier to reclaim 80 – 85
percent of the metal from used
furnace tubes, which will be recycled
into the manufacture of new tubes
for the Cedar Bayou, Port Arthur and
Sweeny facilities. ●

recycling & Waste reduction

advanCing formulas for sustainabil ity

22 advanCing formulas for sustainabil ity Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

spotlight on Children’s
humanitarian relief
Chevron Phillips Chemical’s Borger
facility supplies n-propyl mercaptan,
an essential ingredient in the
manufacture of albendazole, an
anti-parasite medicine.

Intestinal worm infections, known as
soil-transmitted helminthiasis (STH),
cause tremendous health risks in
children. Three major intestinal
worms– the roundworm, whipworm
and hookworm– are amongst
the most widespread parasites
worldwide. Together they inflict a
heavy health burden in tropical and
subtropical countries. Fortunately,
there are tools that offer hope.

According to the World Health
Organization (WHO), de-
worming can result in immediate
improvements in child health,
thus leading to increased growth
rates, better school attendance
and performance, improved iron
status, and a decline in anemia.
WHO recommends treatment
of all children in endemic areas
with anthelminthic drugs such as
albendazole to reduce and control
intestinal worm infection and illness.
Borger is the only producer in the
world for n-propyl mercaptan.
GSK is donating up to 400 million
albendazole treatments to WHO
each year. Together, we hope
our contributions will make a real
difference in improving the lives of
people facing these diseases. ●

23

Products that
improve health
Ryton® PPS products are inherently fire
retardant without the use of additional
additives. Ryton high temperature
capable fibers provide excellent
application support for particulate
removal from coal fired power
generation plants.

Chevron Phillips Chemical’s
Tessenderlo facility is the only source
in the world for Ethylthioethanol (ETE),
a key ingredient in an anti-diarrheal
drug called Tinidazole.

Marlex® Polyethylene geomembrane
pond and landfill liners are
used to prevent leaching, water
contamination and cracking.

K-Resin® SBC can be used in food
packaging to retard deterioration
and extend the shelf-life of pre-
packed fresh produce. In some
cases produce can stay fresher for
up to 20 percent longer, or up to 16
days, using K-Resin® SBC packaging
technology. Additionally, K-Resin®
SBC is used in a variety of medical
devices and surgical instruments.

PA-18 Polyanhydride Resin (PA-18)
acts as a waterproofing agent in
sunscreen and is gentle enough to be
used in children’s formulations. ●

Product Responsibility

Chevron Phillips Chemical creates
products and services that make life
better for people around the world.
As a matter of policy, we strive to
manufacture, handle, transport and
dispose of our chemical products in
a safe, secure and environmentally
responsible manner. In addition, we
work with our customers, carriers,
suppliers, distributors and contractors
to encourage them to comply with our
safety and environmental requirements
and goals.

We comply with applicable federal,
state and local requirements for
product quality and labeling and
share information on the health,
safety and environmental impact
of our products with customers and
consumers. All commercial Chevron
Phillips Chemical products follow the
requirements for and are assessed by
our Operational Excellence System’s
Product Stewardship guidelines.
This evergreen process focuses on
continuous recognition and reduction
of potential health, environment
or safety risks. In addition to the
continuous process, annual reviews
of associated hazard communication
documents, transportation options,
customer feedback, regulatory and
technical data are completed by every
product line.

We clearly communicate information
on potential hazards to the people
who use our products or who might
be affected by them both internal and
external to our operations. Information
on Chevron Phillips Chemical’s
products is readily accessible via
downloadable MSDS sheets and
Product Stewardship Summaries on our
corporate website.

Chevron Phillips Chemical strives to
provide timely information that serves
to improve public understanding about
the safety of chemicals and to assure
that our chemical products provide
their intended benefits while protecting
human health and the ecosystem.
We actively participate in common
sense advocacy efforts, chemical
testing programs and children’s health
initiatives.

We respect our customers’ right to
privacy and have internal controls as
well as third-party audits to reduce
the risk of unintended customer data
loss. We have customer service and
satisfaction programs in place that
ensure rapid response to concerns
and complaints. ●

Products that reduce
environmental impact
K-Resin® SBC, alone or in blends with
crystal polystyrene, consumes less
energy throughout its life cycle when
compared to other non-styrenic clear
resins (more parts are produced per
pound and less product goes into the
waste/recycle stream). In fact, K-Resin®
SBC boasts a 20-30 percent yield
advantage over non-styrenic clear resins.

Soltrol® Isoparaffin Solvents used
for drilling applications are
biodegradable, carry the Low Vapor
Pressure/Volatile Organic Compounds
(VOC) designation in the State of
California and meet Food and Drug
Administration regulations for use in
animal feeds, defoamers, pesticides
and insecticides for crops and livestock,
paper for dry food contact and
lubricants with incidental food contact.

Eco-Solv® Dry Cleaning Fluid is a 100
percent biodegradable, hydrocarbon
based substitute for perchloroethylene
(PERC) traditionally used for dry
cleaning, which is not readily
biodegradable.

Xtel® PPS is used
as a coating for
high-temperature
wire and cable
applications. This
halogen-free resin
does not require
cross-linking
thereby avoiding
the use of heavy
metals and radiation. Further, it can be
reground and recycled.

Marlex® Polyethylene and Ryton®
PPS are used in the manufacture of
automobile parts including coolant,
fuel, turbocharger, emissions control,
and braking systems, making vehicles
lighter and more fuel efficient.

MarFlex ®
Polyethylene and
K-Resin® SBC are
used in flexible
packaging that

reduces food
waste by extending

the shelf-life of pre-packed fresh
produce, meats, cheeses and bakery
items. Flexible packaging made with
MarFlex® Polyethylene and K-Resin®
SBC also provides more efficient
transportation of products. As an
example, the use of flexible packaging
for pasta sauces reduced the number
of unfilled package truckloads from
26 for unfilled glass jars to one for
an equal number of unfilled plastic

pouches.
Some viscosities of Synfluid®
Polyalphaolefins are biodegradable
products that allow bio-based
lubricants to meet the demanding
performance requirements necessary

for a variety of applications.
Performance Pipe’s HDPE pipe systems
require significantly less energy
to fabricate, transport and install
than metal or concrete alternatives.
Corrosion resistance and long
service life along with the energy
savings provide an exceptional
balance of economic value and
environmental performance. ●

Products that
improve safety
Scentinel® Gas Odorants are used
as stenching agents for natural
gas and propane to provide gas
users an effective and inexpensive
warning system for leaks in their
gas delivery system.

Marlex® High Density Polyethylene is
used in crash barriers during road
construction. ●

24 25Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRtadvanCing formulas for sustainabil ity

Investing in the wellness of our
employees means actively supporting
healthy lifestyle choices and work/life
balance as well as continually working
to eliminate accidents and injuries.
This commitment to wellness is instilled
in employees from day one, and
reinforced with corporate initiatives
and awareness-raising programs that
keep health, safety and wellness top-
of-mind and allow employees to make
better choices outside of work.

learning & development
Continual improvement is an integral
part of working at Chevron Phillips
Chemical and is strongly supported
at all levels of the organization.
The company provides a myriad
of learning and development
opportunities through face-to-face
workshops, conferences and our
online Learning Management System.
Training opportunities are selected
based on individual development and
long-term business objectives.

Talent Stewardship Committees identify
the skill sets needed to achieve future
business objectives and develop plans
to attract, retain and develop the
talent necessary to meet those future
needs. High-performing individuals
are identified and groomed for future
opportunities – ensuring the company
has the right talent needed to
maintain its leadership position in the
petrochemical industry. ●

Chevron Phillips Chemical employs
some of the most talented, dedicated,
and forward-thinking people on the
planet. Ask any Chevron Phillips
Chemical employee what they like best
about their job and universally, the
answer is “the people I work with!”

diversity
At Chevron Phillips Chemical, we view
diversity as more than just gender,
country of origin, age, or race. Diversity
is about the blending of experience
levels, cultures, talents, competencies
and decision-making styles. We
embrace a culture that respects
unique differences and recognizes the
perspectives of all our employees.

We strive for a culture of inclusion
where each person is valued for his
or her distinctive skills, experiences
and perspectives. We encourage
global communication between our
employees because the best solutions
are developed when people from a
variety of backgrounds come together
to build upon each other’s knowledge.

Much like the blending of high-quality
ingredients makes a superior chemical
product, blending the unique skills and
talents of a diverse workforce creates
a superior chemical company.

Our Executive Diversity Council,
Diversity Ambassadors and Local
Diversity Councils all work together
to help promote an inclusive work
environment in which every employee
has the opportunity to contribute
to company goals. By valuing and
welcoming diversity, we create an
environment where ideas flourish. In
turn, we also create a workforce that
embraces entrepreneurial thinking, is
committed to dynamic leadership, and
feels supported in their jobs. This type
of diverse, high-performing workforce
provides Chevron Phillips Chemical with
a sustainable competitive advantage.

Diversity in all its possibilities is
valued at Chevron Phillips Chemical.
It is fundamental to the quality of our
products and services, ties directly
to our bottom line, is essential to
accomplishing our corporate goals and
is crucial to our continued success. ●

25

Great chemistry begins and ends with
great people. The quality products
we produce, the technologies we
create, the state-of-the-art facilities
we build, the communities we
support, the environmental and safety
accolades we earn – none of these
things would be possible without
Chevron Phillips Chemical’s talented
professionals worldwide.

Chevron Phillips Chemical’s employees
are focused, diverse, enthusiastic
and innovative. The company’s
achievement-based environment
encourages them to take personal
ownership of their own and their
team’s performance. We give our
employees the freedom to innovate as
necessary and support them with top-
notch training to keep their skills sharp.
We encourage them to get involved in
the community at large as well as play
a role in the global enterprise. We
place a high priority on safety and
environmental performance.

Workforce Development

Chevron Phillips Chemical promotes
wellness through targeted programs
such as:
•	 Free	&	Clear® Quit for Life™

Smoking Cessation;
•	 Diabetes	America;
•	 Weight	Watchers;
•	 Aetna’s	Simple	Steps	to	a	

Healthier Life;
•	 Employee	Assistance	Programs;
•	 24-Hour	Nurse	Lines;
•	 Fitness	Center	Discounts;
•	 On-site	Flu	Shots;	and
•	 On-site	Health	Fairs	and
 Health Testing. ●

Keeping employees healthy

27Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt26 advanCing formulas for sustainabil ity

•	 Establishment	of	an	Eco	Lab	at	
Armand Bayou Nature Center to
teach hands-on science education
to children in the Pasadena
Independent School District;

•	 Donation	of	money	and	hundreds	
of volunteers to teach the
principles of free enterprise to
school children through the Junior
Achievement program;

•	 Good	neighbor	outreach	efforts	
including neighborhood clean-ups,
home repair projects for elderly
citizens, school supply drives, toy
drives, food drives and more;

social investments
Since the company’s inception,
Chevron Phillips Chemical has
invested more than $15 million and
made countless in-kind contributions
of equipment and volunteer hours in
communities where we live and work.
In all, we recognize that establishing
sound partnerships with our neighbors
– in our international, national, and
local communities – provides for a
lasting relationship built on trust and
goodwill. Example social investment
projects include:

Social Performance

In conjunction with Chevron Phillips
Chemical’s Specialty Chemicals product
line’s customer, Novus International,
Chevron Phillips Chemical supported
Meds & Foods for Kids (MFK), a
children’s nutrition effort in Haiti.

With one in five children being
underweight and an average of one
of 14 children dying before the age of
five, the effort is extremely important

to the area. The organization
recently reached the halfway

point of its goal
to raise three

million
dollars to

At Chevron Phillips Chemical, we are
committed to making a long-lasting
positive impact on the communities
where we do business. We believe
that real benefits can be gained by
establishing effective relationships
with our neighbors. That is why
the company is dedicated to being
a good neighbor and a force for
positive change around the world. We
donate funds, time and resources to
worthy causes and we encourage our
employees to do the same.

Our community support and
involvement objectives include:
•	 Preserve	and	strengthen	the	

economy and our economic
system, and encourage private
enterprise and individual initiative;

• Promote a healthy community
environment – including viable
civic, cultural, educational, health
and human service institutions
and undertakings;

•	 Enhance	international	
understanding and cooperation;

•	 Assist	colleges	and	universities	
that contribute to the success of
the company;

•	 Encourage	educational	excellence	
and promote a favorable
educational environment;

•	 Assist in recruiting well-qualified
personnel and encourage
increased student enrollment in
science, engineering and other
disciplines;

•	 Promote	basic	research	related	
to the various interests of the
company and the community;
and promote educational
opportunities for students in
professional disciplines utilized by
the chemical industry.

These guidelines cover community
investments made to charitable
organizations, colleges, universities,
education-related organizations and
public-service groups. ●

build a new factory in Haiti which
will allow the organization to produce
10 times as much of its key nutrition
product – Ready-to-Use Therapeutic
Food (RUTF), known by locals as the
peanut butter medicine.

MFK develops, produces and
distributes highly nutritious foods, the
peanut-based product, while training
and educating Haitians on running
the factory, growing quality crops and
providing medical care. Since 2003,
the organization has saved more than
15,000 Haitian children with its RUTF
product and will be able to serve more
than 80,000 children a year. ●

social investment spotlight
•	 Volunteer	programs	at	local	

schools in the classroom to
promote literacy as part of “Read
Across America” and to promote
chemistry as part of National
Chemistry Week;

•	 Fundraising	for	a	variety	of	
charitable organizations including
the American Cancer Society, the
American Red Cross, United Way,
Jane Phillips Society and more;

•	 Donation	of	funds	to	schools	for	
computer purchases; and

•	 Matching	corporate	donations	for	
major disaster relief efforts, both
domestic and international. ●

29Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRt

Economic Performance

SeLecT FInAncIAL DATA 2011 2010 2009
Annual Sales Revenue 13,935 11,204 8,407

Net Income 1,970 1,388 615

Current Assets 2,890 2,695 2,351

Total Assets 8,634 8,016 7,418

Current Liabilities, excluding debt 1,354 1,615 1,223

Total Liabilities 2,806 3,162 2,734

Equity 5,828 4,854 4,684

Debt-to-Capital Ratio 15% 20% 21%

2012 PeRIoD TARgeTeD DATe
3 months 5/1/12

6 months 7/27/12

9 months 10/31/12

12 months TBD

coMPAny coMMeRcIAL PAPeR Long-TeRM DebT
Standard & Poor's A-2 BBB

Moody's P-2 Baa1

Chevron Phillips Chemical does not make its financial statements available to
the general public. However, summarized financial performance information
is provided below. Selected financial data for Chevron Phillips Chemical, in
millions of dollars, is as follows:

Selected financial data will be updated quarterly on the following dates, which
are subject to change:

Chevron Phillips Chemical has received debt ratings from Standard & Poor’s
Ratings Services (Standard & Poor’s) and Moody’s Investors Service, Inc.
(Moody’s) as follows:

General information concerning Chevron Phillips Chemical is available through
Dun & Bradstreet under DUNS number 03-891-2866. Further questions
can be addressed to the Treasurer at (832) 813-4100 or by e-mail at:
FinancialStatements@cpchem.com.

2928 advanCing formulas for sustainabil ity

About this Report

stakeholder engagement outreach

Chevron Phillips Chemical’s Corporate
Sustainability Report contains
information on the company’s
performance in the following
areas: environment, social, safety,
product stewardship and economic
performance. The goal is to
demonstrate that since the formation
of Chevron Phillips Chemical in July
2000, the company has had a focus
of continuous improvement in all areas
of its operations.

This report reflects Chevron Phillips
Chemical’s efforts during the calendar
year of 2011. Any information
included referencing prior years is
provided for context only. This report
includes information on wholly owned
operations as well as joint venture
operations where Chevron Phillips
Chemical employees participate in the
direct operations or management of
the plants or product lines.

The company’s stakeholders include
employees, customers, suppliers,
owners, contractors, business partners,
governmental and non-governmental
organizations, unions, industry
colleagues and the communities
where we operate. Each stakeholder
shapes our business environment and
contributes to our success. We strive
to be transparent and engage with
our stakeholders on their issues of
concern in a manner that is positive
and constructive.

We also respond throughout the year
to direct requests from environment,
social and governance research
agencies, individual shareholders,
non-governmental organizations,
academic institutions and individual
students regarding the company’s
environment, health and safety and
social responsibility policies, programs
and performance.

This report and additional information
can be found at www.cpchem.com.
Questions or comments are welcomed.

Rick Wagner
OE Sustainability Coordinator
10001 Six Pines Drive
The Woodlands, TX 77380
1-832-813-4499
sustainability@cpchem.com

For general inquiries:.
832-813-4100 or 800-231-1212 (Toll
free, within the US)
Or a detailed list can be found at
http://www.cpchem.com/en-us/
Pages/contactus.aspx ●

employees
town halls,
surveys, intranet,
best Practice
Committees,
video,
newsletters,
employee reviews

governments
Consultation, negotiation,
regulatory advocacy,
legislative, voluntary
initiatives, grassroot efforts,
town halls, site visits

industry trade sector
trade and Professional associations,
benchmarking, Working groups,
Conferences, various boards and
Committees of industry organizations

ngos
various boards
and Committees
of industry
organizations
Partnerships,
voluntary
initiatives, funding

suppliers/Customers
business to business relationships,
face-to-face Communication,
Customer satisfaction surveys and
benchmarking

Communities
Citizen advisory Panels,
town halls, Community
Consultations, direct
mail, media, online,
local emergency
Planning Committees,
rotary Clubs, Chambers
of Commerce, various
boards and Committees

30 31Chevron Phill iPs ChemiCal ComPany llC: SuStainabil ity RepoRtadvanCing formulas for sustainabil ity30

This table provides the location to find information reported that completely or partially relates to the indicators from sustainability
reporting published by the Global Reporting Initiative (GRI).

Index to Reporting Guideline Indicators

RePoRT SecTIon gRI conTexT RePoRT PAge
A Message from our CEO 1.1 4-5

About Chevron Phillips Chemical 2.1, 2.3, 2.4, 2.6, 2.7 6-8

Production and Research Facilities 2.5 7-8

Primary Brands 2.2 7

Sales 2.8, EC1 8

Leadership 4.1 9

Operational Excellence 4.12 10 - 11

Responsible Care® 4.13 11

Energy Efficiency and Environmental Performance 16-21

 Energy Efficiency & Conservation EN5 16

 Greenhouse Gas Emissions Management EN16, EN18 17

 Global Emissions EN20 17

 Reportable Emissions Events EN23 17

 Olefins Efficiency 2.10, EN6 18

 Global Water Consumption EN8, EN26 19

 Operation Clean Sweep EN26 20

 Recycling & Waste Reduction EN26 21

Product Responsibility PR1, PR3, PR6, PR8, PR9 22 - 23

Products that Minimize Environmental Impact, Improve Safety and Health EN6, EN26 22 - 23

Workforce Development 24 - 25

 Diversity LA13 24

 Learning & Development LA11 25

 Keeping Employees Healthy LA8 25

Social Performance SO1 26 - 27

Economic Performance EC1 28

About This Report 3.1 – 3.8, 4.14 29

Index to Reporting Guideline Indicators 3.12 30

Health, Safety, Energy and Environment Data Assumptions 3.9 31

for the domestic and international plants.
The intensity metric included on the graph
represents the ratio of the total greenhouse
gases expressed as million pounds of CO2
equivalent divided by the total annual
production of product in million pounds at
each of the facilities. For plants that Chevron
Phillips Chemical has only partial equity
ownership, the reported emissions and
production data represent the equity stake.

6global emissions
This graph includes the total emissions of
criteria pollutants (NOx, CO, VOC, PM10,
SO2) from each of the plants grouped by
location. The intensity metric included on
the graph represents the ratio of the total
emissions of criteria pollutants divided by
the total annual production of product in
million pounds at each of the facilities. For
plants that Chevron Phillips Chemical has
only partial equity ownership, the reported
emissions and production data represent
the equity stake.

7reportable emission events
This graph provides historical data on the
number of total reportable emission events
by year. All reportable emission events
are reported based on specific country,
state or local regulations. A reportable
emission event includes air, water or land
releases above the Reportable Quantity
(RQ), exceedance of a water discharge
limit (permit and regulatory), and emission
events as defined in local regulations or
permit conditions that require immediate
agency reporting. All normal process
reportable emission events are included in
addition to those resulting from activities
such as start-up from new construction and
events beyond facility control (weather,
power and feed interruptions, etc).

8 Water metric
This graph includes the total water intake
in million gallons for each of the plants
grouped by location (i.e., domestic or
international). The water intake data include
fresh water brought in for process uses,
including steam, and for potable water. The
data do not include water that is brought
in but immediately transferred to another
facility located onsite and not owned or
operated by Chevron Phillips Chemical. The
data also do not include sea water. ●

Chemical ranked in the top 10 percent
of ACC Peer Member Companies. The
ACC Peer Member Companies represents
companies that have worked a minimum
of two million employee and contractors
hours collectively, in a given year in
the United States. Ten facilities within
Chevron Phillips Chemical report metrics
data to ACC annually, including the
following: Bartlesville, Borger, Cedar
Bayou, Conroe, Kingwood, Orange,
Port Arthur, Pasadena, Sweeny, and The
Woodlands Headquarters.

3Process safety
This graph shows the reduction in the
Process Safety Event Rate between 2006-
2008 and 2009-2011. It represents the
three-year average of the number of Tier
1 Process Safety Events (PSEs) divided by
work-hours of employees and contractors
at all (domestic and international) Process
Safety Management (PSM)-covered
facilities. Tier 1 Process Safety Events (PSEs)
represent the highest level of PSEs captured,
and is defined as “a loss of primary
containment with the greatest consequence”
by an industry-recognized standard.

4energy intensity index graph
This graph reflects improvements in energy
efficiency at our manufacturing sites in the
United States. Chevron Phillips Chemical
tracks both energy consumed from fuels as
a by-product and the energy purchased
and consumed (purchased fuel, electricity
and steam). The compilation of our energy
consumption data is consistent with the
methods used by American Chemistry
Council for the ACC Energy Efficiency and
Greenhouse Gas Annual Survey. Because
Chevron Phillips Chemical is a diversified
chemical company operating a variety of
process plants, monitoring the company’s
energy reduction progress uses an Energy
Intensity Index that establishes a baseline
expected energy consumption per pound of
product for each unit. The Energy Intensity
Index is a ratio of the actual energy
consumed over an expected baseline
energy number.

5greenhouse gas
This graph includes the net total emissions
of greenhouse gases expressed as tons
of CO2 equivalent summed separately

Our Operational Excellence System
incorporates a “Plan-Do-Check-Act” Model
to achieve continuous improvement. It
requires that each facility and product
line be formally audited by our corporate
environment, health, safety and security
department and fulfills the requirements of
American Chemistry Council Responsible
Care® Management System. The
Operational Excellence System reduces
operating risks and promotes regulatory
compliance. Our operational Excellence
program provides the framework that
supports the development and quality of
data found in this report.

notes to Pages 12, 14, 16-17, anD 19

1safety Performance graphs
The four graphs depict Chevron Phillips
Chemical’s continual improvement in
safety. We follow US Occupational
Health and Safety Administration (OSHA)
guidelines for injury classification and
reporting at all our operations around
the globe. In this system, a recordable
injury is defined as an injury requiring
treatment beyond first aid and the yearly
rate is measured as the number per
200,000 hours worked (approximately
100 people). Chevron Phillips Chemical
has experienced a 33 percent reduction in
Employee Total Recordable Incident Rate
(TRIR) in the last three years compared
with 2006 – 2008 period. With the
deployment of the Noise & Hearing
Conservation and Contractor Safety
Management Procedures, the number of
hearing and contractor injury/illness cases
have decreased. The Major Capital Project
Contractor TRIR has decreased over three
years. The Project hours have significantly
decreased in 2011 due to the completion
of the Q-Chem II Project and Saudi
Polymers Company Project.

2aCC graph
The safety performances of the Chevron
Phillips Chemical Combined Employee
and Contractor workforce and American
Chemistry Council (ACC) Peer Member
Companies are compared in the graph.
Chevron Phillips Chemical has been
ranked in the top quartile amongst ACC
Peer Member Companies since tracking
began in 2008. In 2010, Chevron Phillips

Health, Safety, Energy and Environment Data Assumptions

www.cpchem.com

