

enabling
human
progress

pascagoula refinery

2018 report to our community

human energy[®]

HCR VGO
TO
D-81101

PVGO
TO
E-8185/ABE

HCR PRODUCT
STRIPPER FEED
TO
C-8110

from our
**refinery
general
manager**

Dear community member,

Chevron's vision is to be the global energy company most admired for its people, partnership and performance. Our success is driven by our people and their commitment to getting results the right way – by operating responsibly, executing with excellence, applying innovative technologies and capturing new opportunities for profitable growth.

All of us at Chevron are proud of our role in improving the quality of life worldwide by providing energy and contributing to the communities where we operate. This report is an overview of some of the ways we work to have a positive impact in Jackson County, Mississippi, and the surrounding areas.

Since we began operating in 1963, Chevron has worked hard to operate safely and responsibly, to be a good corporate citizen, and to be a partner in our community's progress. Whether expanding STEM education in Jackson County schools, encouraging environmental stewardship, or collecting food and toys to benefit local families in need, we are grateful for the people and partnerships that make these efforts successful.

As you can see, people are at the heart of our business. Through community engagement, responsible operations and reliable, affordable products, we are proud to enable progress locally and around the world.

Sincerely,

Chris Cavote

Pascagoula Refinery General Manager

“people are
at the heart of
our business”

corporate responsibility

Affordable energy is a catalyst for economic growth and prosperity. Our company's values drive us to provide energy responsibly while protecting the environment and working with our partners to strengthen communities, because our success is tied to the success of the communities where we operate.

2018 community report

contents

- 3 introduction
- 6 fueling schools
- 12 helping communities succeed
- 19 protecting the environment
- 23 enabling human progress

Curious George

Plays Mini Golf

LEVEL

1

education

our approach

We conduct our business in a socially responsible and ethical manner, protect people and the environment, support universal human rights, and benefit the communities where we work. We support innovative education and training programs that help develop the leaders of tomorrow and enhance employment opportunities.

**rapiscan systems
classic and
chevron host
“read to me” event**

PGA TOUR Champion Rod Spittle read the book *Love is All Around Mississippi* to a group of 20 preschool children during a “Read to Me” event hosted by Chevron, Excel By 5 and Rapiscan Systems Classic in March 2018. The tournament and Chevron presented a \$25,000 check to Excel By 5 to support the Gulf Coast communities and early literacy programming. Each student received a Curious George book autographed by Spittle.

fueling schools

Chevron contributed \$210,000 to local public school projects in October and November 2018 through the annual Fuel Your School program and an additional company contribution. The Fuel Your School program helped fund 70 classroom projects, including 34 focused on science, technology, engineering and math (STEM), to help connect real world experiences to classroom learning for 8,802 students at 37 public schools in Jackson County.

awarding scholarships

The Pascagoula Refinery awarded the first ever Chevron MGCCC scholarship to Jonathan Morgan, a pre-engineering student at the Mississippi Gulf Coast Community College (MGCCC) Jackson County campus. The scholarship is offered exclusively to Jackson County students who are planning to be part of the Mississippi State University Engineering on the Coast program, which is located in Gautier.

Chevron also awards scholarships (pictured) to MGCCC students enrolled in the Process Operations Technology and Maintenance Process Technologies programs at the Gautier campus. The courses train students to work at the refinery and other plants across the Mississippi Gulf Coast. The Maintenance Process Technologies program includes Instrument & Controls, Fabrication (Welding & Pipefitting) and Machinery (Precision Machinery & Millwright) programs.

inspiring tomorrow's leaders

Chevron Pascagoula Refinery hosts a career fair for hundreds of area middle school students each year. Interactive displays give students hands-on experience with the equipment and tools of the trade at each booth, and Chevron personnel provide guidance and advice about training and education. Chevron also provides financial and volunteer support for the Pathways2Possibilities career expo held in Biloxi each year for more than 7,000 middle schoolers.

Project Lead The Way (PLTW), with Chevron funding, has expanded from one pilot high school in Jackson County in 2013, to 22 elementary schools, eight middle schools and eight high schools with PLTW programs. The organization inspires and empowers K-12 students to build and demonstrate in-demand, transportable skills by applying problem-solving strategies to complex, real-world challenges. More than 30 refinery engineers volunteer as classroom mentors in local PLTW classrooms.

More than 10 years ago, Chevron partnered with the Early Childhood Institute at Mississippi State University to establish Excel By Five, a state-wide community certification process to help ensure the state's youngest citizens are happy, healthy, and ready to learn by age five. There are 43 Mississippi communities that are candidates for or certified as Excel By 5 "child-friendly" communities.

now open: a \$1.2 million investment in hands-on learning

In 2018, Chevron Pascagoula Refinery, the Fab Foundation and the Jackson County School District partnered to open a \$1.2 million stationary and mobile Fab Lab in Vancleave, Miss. A Fab Lab is a platform for learning and innovation: a place to play, to create, to learn, to mentor and to invent. Fab Labs include a laser cutter that makes 2D and 3D structures, a vinyl sign cutter that can also plot on copper to make antennas and flex circuits, a high-resolution NC milling machine that makes circuit boards and precision parts, a large wood router for building furniture and housing, and a suite of electronic components and programming tools for low-cost, high-speed microcontrollers for on-site rapid circuit prototyping. The stationary Fab Lab and mobile unit served more than 15,000 students last year, and are available to students and residents throughout Jackson County and the Gulf Coast.

community

chevron welcomes civil rights leader for black history awareness celebration

The Chevron Pascagoula Refinery partnered with the Moss Point-Jackson County Branch of the NAACP to host a breakfast reception and presentation by the Honorable Andrew Young in February 2018.

Young, an American politician and diplomat, was an early leader in the civil rights movement. He later became active in politics—serving first as a U.S. Congressman from Georgia, then U.S. Ambassador to the United Nations, and, finally, Mayor of Atlanta.

Over 200 people attended the event, including nearly 20 students from Magnolia Middle School in Moss Point. Young spoke about his experiences and remaining positive in the face of adversity.

let's go gulf coast

The Pascagoula Refinery proudly supports Let's Go Gulf Coast, a program offered by the Mississippi Gulf Coast Youth Health Coalition to curb the childhood obesity epidemic. Kids of all ages completed the 1.2 mile Mississippi Gulf Coast Chevron Kids Marathon, which was held in December in partnership with Let's Go Gulf Coast.

training for volunteer firefighters

More than 30 local volunteer firefighters from 17 different fire departments attended the free annual training event hosted by the Pascagoula Refinery Plant Protection Department.

book drive for literacy

Chevron employees donated hundreds of books to the Jackson County Literacy Council. The books were collected, organized and delivered by the refinery's Somos Employee Network.

habitat for humanity

Pascagoula Refinery volunteers pitched in to help Habitat for Humanity of the Mississippi Gulf Coast build a new home in Ocean Springs. This was the refinery's fourth year to partner with Habitat for Humanity.

The mission of the United Way for Jackson & George Counties is to increase the organized capacity of people to care for one another.

Funds donated by Chevron and its employees traditionally account for more than 30 percent of the organization's annual fundraising campaign.

soap box derby

The 26th annual Deborah Washington Memorial Soap Box Derby was again sponsored by the Chevron Black Employee Network (BEN) and Moss Point Active Citizens. The Derby draws participants from across the Southeast. (photo on cover)

In 2018, through contributions, sponsorships, we supported over 200 organizations in Jackson

Adrienne's House
Alma Bryant High School Softball Booster Club
American Association of Blacks in Energy (Gulf Coast Chapter)
American Cancer Society
American Heart Association
American Legion Riders Post 1992
American Legislative Exchange Council – MS Chapter
American Red Cross
Audubon Mississippi
Azalea Trail Run
Backpack Buddies
Bacot McCarty Foundation
Baker High School Basketball Teams
Biloxi High School Diamond Club
Biloxi Little Theatre
Boys & Girls Club of Jackson County
Business & Industrial Political Education Committee
Central Gulf Alliance
City of Gautier
City of Moss Point
City of Ocean Springs
City of Pascagoula
Collins Mutual Aid
Community in Action Event
Corpus Christi Catholic Cougars Booster Club
Covington County Chamber of Commerce
Delta Council
Distinguished Young Women – Mississippi
East Central Civic Association
East Central Football Foundation
East Central Girls Dixie Youth Softball Darlings
East Central Girls Softball
East Central High School Robotics Team
East Central High School Senior Escape
East Central High School Stingettes
East Central Men's Club
East Central Soccer Booster
East Central Tennis
East Central Volleyball
East Central Youth Baseball
El Roi Ministries
Excel By 5 Inc.
Extra Table
Faith Academy
Friends of Jackson County Animal Shelter Pets
Friends of Scouting
Friends of the Library
Gautier Gator Dugout Club
Gautier High School Band
Gautier High School Quarterback Club
Gautier High School Softball
Gautier Pride
Gautier Rotary Foundation
Gautier Senior Care
Gautier Youth Baseball and Softball Association
George County Chamber of Commerce
George County High School Baseball
George County High School – Rebel Anglers Bass Club
Gulf Coast Business Council
Gulf Coast Chapter Mississippi Engineering Council
Gulf Coast Community Foundation
Gulf Coast Family Counseling
Gulf Coast Safety Council
Gulf Coast Missionary Baptist District Association
Gulf Coast Symphony Orchestra
Gulf Coast Women's Center for Nonviolence
Gulf States Oil & Gas Association
H2O and Beyond Aquatic Center
Habitat for Humanity, MS Gulf Coast
Helena Girls Softball League
Higher Education Appreciation Day
Home of Grace
Hoops 4 Hope
Hurricane Michael Relief Efforts
Ingalls 5K on the Causeway
International Ballet – Mississippi
Jackson County CASA
Jackson County Chamber of Commerce
Jackson County Conservation District
Jackson County Economic Development Foundation
Jackson County Historical & Genealogical Society
Jackson County Industrial Trade Show
Jackson County Literacy Council
Jackson County School District, Fab Lab Jackson County
Jackson County Sheriff's Department
Jackson County Sheriff's Mounted Patrol
Jackson County Singing River NWTF Chapter
Jackson-George County Regional Library
Jobs for Mississippi Graduates, Inc.
Jr. Auxiliary of Biloxi-Ocean Springs
Jr. Auxiliary of Pascagoula
Kappa Alpha Psi (Gulfport Alumni Chapter)
Kiwanis Club of Pascagoula
Kreole Elementary Literacy Night
Land Trust of the Mississippi Coastal Plain
Lynn Meadows Discovery Center
Lucedale/George County Public Library
M. B. Swayze Education Foundation
Magnolia Chapter of Chevron Retirees Association
Magnolia Classic Cruisers
Main Street Pascagoula
March of Dimes Foundation
Melange Dance Company
Mississippi Arts Commission
Mississippi Association of Conservation Districts
Mississippi Association of Partners in Education

community partners

in-kind donations, and volunteer hours, County and surrounding areas, including:

Mississippi Circuit Clerk's Association
Mississippi Coast Crime Stoppers
Mississippi Commission for Volunteer Service
Mississippi Development Authority Energy Awareness Day
Mississippi Economic Council
Mississippi Energy Institute
Mississippi Gulf Coast Blues Commission, Inc.
Mississippi Gulf Coast Community College
Mississippi Gulf Coast Community College Foundation
Mississippi Gulf Coast Jr. Golf Tour
Mississippi Gulf Coast Volkswagen Club
Mississippi Gulf Coast YMCA
Mississippi Gulf Coast Youth Health Coalition
Mississippi Manufacturers Association
Mississippi Maritime Museum
Mississippi Municipal League
Mississippi Rapiscan Systems Classic
Mississippi State Extension (MDMR CRMP)
Mississippi State University
Mississippi Symphony
Mississippi Wildlife Federation
Moss Point Active Citizens
Moss Point Cal Ripken Baseball
Moss Point High School Baseball and Basketball Teams
Moss Point High School CTE
Moss Point School District
Moss Point Touchdown Club
NAACP
National Multiple Sclerosis Society
Ocean Springs Athletic Association
Ocean Springs Athletic Foundation
Ocean Springs Education Foundation
Ocean Springs Elks Ladies Auxiliary
Ocean Springs Chamber of Commerce
Ocean Springs High School Baseball Booster
Ocean Springs High School Cheerleaders
Ocean Springs High School Lady Greyhound Soccer Booster
Ocean Springs Middle School Band
Ocean Springs Rotary Club
Ocean Springs School District
Ocean Springs Young Life
One Coast for Jackson County
Our Daily Bread
Parents for Public Schools of Moss Point
Pascagoula Athletic Association
Pascagoula Girls Softball
Pascagoula High School Cheerleaders
Pascagoula High School Dugout Club
Pascagoula High School Quarterback Club
Pascagoula High School Robotics Team
Pascagoula Men's Club
Pascagoula Pride
Pascagoula River Audubon Center
Pascagoula Rotary Club
Pascagoula-Gautier School District
Pascagoula Youth Baseball
Pathways 2 Possibilities (P2P)
Pine Burr Area Council – Boy Scouts
Project Lead the Way
Resurrection Catholic School District
Resurrection Catholic School Elementary Cheerleaders
Resurrection Catholic School Elementary Basketball
Ronald McDonald House of Charities of Mobile
Salvation Army of Jackson County
Semmes Baseball Association
Sigma Alpha Alpha Chapter of Omega Psi Phi
Singing River Health System Foundation
Singing River Health System Stroke Symposium
Singing River Healthplex
Singing River Soccer Club
Small Business Administration (SBA)
Soap Box Derby
Soulshine Benefit Foundation
Sounds by the Sea
Southern States Energy Board
St. Ignatius Catholic School
St. Martin Middle School Robotics
The Lord is My Help
The Mary C. O'Keefe Cultural Center
The Nature Conservancy
Tougaloo College
Trehern Foundation
United Way for Jackson/George Counties
USA Engineering Alumni
US Oil & Gas Association
Vanceleave Homerun Club
Vanceleave High School Cheerleaders
Vanceleave High School Cross Country & Track Booster Club
Vanceleave High School Lady Bulldogs Softball
Vanceleave High School Quarterback Club
Vanceleave High School Tennis Booster Club
Vanceleave High School Volleyball Booster Club
Vanceleave Youth Baseball
Walter Anderson Museum of Art
West Mobile County Girls Softball
Westminster Preschool
Westside Athletic Association
Wild at Heart Rescue, Inc.
Wildlife Care & Rescue Center
Young Men's Business Club (YMBC) of Moss Point
Youth Sports Foundation
Zonta Club of Pascagoula

shipping products to power progress

Ship sponsor Sandra Chinn

Shipping via barge and tanker are an integral part of our business. The Port of Pascagoula is ranked as the 28th largest port* in the United States. If the Pascagoula Refinery wharf was an independent port, we would be the 29th largest port* in the country. The Pascagoula Refinery was proud to host the crew of the Texas Voyager for a ship naming ceremony in December 2017. Chevron Shipping Co. took over operation of this ship, built in the United States in March 2017, and renamed her the Texas Voyager to welcome her into the fleet. The Texas Voyager transports jet fuel and other products from the Pascagoula Refinery to Tampa, Florida.

Source: <https://usace.contentdm.oclc.org/digital/collection/p16021col12/id/2969>

supporting local businesses

chevron supports local businesses, sponsors trade show

Chevron was proud to once again sponsor the Jackson County Chamber of Commerce's Industrial Trade Show, where local small businesses showcase their products and services to the manufacturing and large industries of the county. Melanie Landsiedel, Chevron Business Development Specialist, served as the event chairwoman, and Amy Brandenstein, Community Affairs Representative, was chairwoman of the Jackson County Chamber Board of Directors for 2017-2018.

The trade show has grown over the past 28 years, and aligns with the Pascagoula Refinery's goal to source goods and services locally. Chevron spent

\$294.6 million

with Jackson County vendors and contractors in 2018. Sourcing locally and supporting the Jackson County Chamber of Commerce are two important ways Chevron benefits the local economy.

economic impact

The Pascagoula Refinery generated a direct economic impact of more than

\$294 million

in 2018. We are Jackson County's largest tax payer, contributing more than

\$20.5 million

in property taxes to Jackson County and

\$26.7 million

in school taxes to Pascagoula-Gautier School District in 2018.

environment

We conduct our business in a socially and environmentally responsible manner, respecting the law and universal human rights to benefit the communities where we work.

four environmental principles

We have four environmental principles that define our commitment to doing business in an environmentally responsible manner, as we believe that protecting the environment is compatible with providing energy. These principles are implemented across the life of our assets.

1. include the environment in decision making

We all make decisions that may affect the environment. From our everyday actions to our major capital investments, we make better decisions when we consider the environment.

2. reduce our environmental footprint

We use our business processes to identify and manage risks to the environment and reduce potential environmental impacts throughout the life of our assets.

3. operate responsibly

We apply our Tenets of Operation and improve reliability and process safety to prevent accidental releases.

4. steward our sites

We work to decommission, remediate and reclaim operating and legacy sites with the aim of beneficial reuse.

Chevron shares the concerns of governments and the public about climate change and believes that encouraging practical, cost-effective actions to address climate change risks while promoting economic growth is the right thing to do.

Environmental stewardship is a priority for the Pascagoula Refinery, and this year we continued our support of organizations like The Nature Conservancy, the Pascagoula River Audubon Center, Mississippi Wildlife Federation, and Grand Bay National Estuarine Research Reserve.

protecting wetlands and forestlands

Since about two-thirds of Chevron's 3,000-acre property in Jackson County is wetlands and forestlands, the refinery is home to nearly all species of wildlife indigenous to the Gulf Coast.

The coexistence of the deer, raccoons, foxes, waterfowl and fish with our refinery operations is a tremendous source of pride for Chevron and its employees. This sense of pride provides additional incentive for employees to take special care in following environmental regulations when operating our plants and when replacing (or mitigating) wildlife habitats impacted by plant expansions.

We have constructed four successful wetland mitigation sites to replace those used in plant expansions. The North Mitigation Area is showcased by the Mississippi State Coastal Research & Extension Center as an exemplarily constructed inter-tidal saltwater marsh.

celebrating earth day

Chevron Pascagoula Refinery celebrated Earth Day in April with a series of events and outreach activities.

On April 19, Chevron partnered with Mississippi Power to host more than 50 environmental and community partners for an appreciation dinner.

On April 21, Chevron volunteers helped collect waste at Jackson County's annual Household Hazardous Waste Collection event in Gautier. Hundreds of vehicles lined up to responsibly dispose of paint, cleaning supplies, motor oil and other types of household waste.

Chevron also sponsored Earth Day events with the City of Gautier and Pascagoula River Audubon Center in Moss Point, and was a signature sponsor for the City of Pascagoula's Paddlepalooza, Pascagoula Run and Free Flowin' on the Riverfront events.

enabling

Our Pascagoula Refinery manufactures fuels and other petroleum products.

In all our work, operating safely, reliably and with a commitment to protecting the environment are among our top priorities.

Chevron Pascagoula Refinery is primarily a fuels refinery, in that we mainly manufacture motor gasoline, jet fuel, and diesel fuel. Our other products include aviation gasoline, petroleum coke, sulfur, fuel oils, and Liquefied Petroleum Gas (LPG). The refinery's specialty products include benzene, which is used in the manufacturing of a wide range of products, including automobile tires, sporting goods, nylon, and pharmaceuticals; propylene, used in the manufacture of plastics; and premium base oils, used in high performance lubricants, including motor oils for consumer and commercial use.

human progress

“Every modern necessity and convenience – from the food we eat to the health system that keeps us well to the many electronic devices that keep us connected and entertained – all of it is dependent on energy in one form or another.”

Pierre Breber

Executive Vice
President,
Chevron
Downstream &
Chemicals

we're proud of our industry

in all our work, operating safely,
reliably and with a commitment
to protecting the environment
are among our top priorities.

- Oil and natural gas have a unique ability to meet the world's growing energy needs.
- Refinery operations enable us to develop the products we need to drive our cars, make our clothes, and heat our homes.
- Fossil fuels are currently the only source of affordable, plentiful, reliable energy for electricity, transportation, and heating on a scale of billions.
- Since the energy industry powers every other industry, the fossil fuel industry increases productivity in everything from agriculture to healthcare.
- The domestic petroleum industry benefits our economy and communities by providing jobs; contributing to federal, state, and local tax revenues; generating economic growth; and protecting america's energy security.
- Many of the products we use every day are derived from refined petroleum products.
- Our Pascagoula refinery manufactures fuels and other products sold by our marketing, lubricants, and supply and trading organizations under the Chevron®, texaco® and caltex® brands.

Did you know that petroleum is a key ingredient in the products that we use every day?

petroleum is used to make...

chevron U.S. and worldwide

chevron in the United States

65,000+
employees and retirees in 2017

\$60+ billion
in total goods and services spent
with U.S.-based suppliers*

\$545+ million
social investments in partnerships
and programs*

~\$45 billion
invested in capital and
exploratory expenditures*

\$3+ billion
spent with minority and
women-owned businesses*

chevron worldwide

210,000+
employees and contractors in 2017

\$167 billion
spent in total on goods and services
from suppliers around the world*

\$1.1 billion
social investments in partnerships
and programs*

global business
activities in approximately
100 countries

nearly 140 years
of operation

chevron in mississippi

human energy

At Chevron, we believe our business succeeds best when the communities where we work and live are thriving. For more than 55 years, this belief has helped guide our way in Mississippi. We consistently work to power progress and prosperity in the Magnolia State. We seek to balance what's best for business with what's best for the people and environment where we operate. And, real progress like this is just good business.

we're part of the community

1,600+

employees and 1,000+ retirees in 2018

our presence

~300

service stations and our largest domestic refinery in Pascagoula

local support

\$294+ million

spent with local suppliers in 2018

we're a partner

~\$1+ million

in social investments, including education programs focusing on STEM, in 2018

social investment

8,000+

hours volunteered by our employees with local organizations and nonprofits throughout Mississippi in 2018

our operations

~350,000

barrels of crude oil processed on average per day to manufacture gasoline, diesel, jet fuel, and other products in 2018

managing resources

13.5 million

gallons of process water used daily in 2018

Chevron Pascagoula Refinery
250 Industrial Road
Pascagoula, MS 39581

☎ 228.938.4600

🌐 pascagoula.chevron.com