

CONTENTS

RECYCLING THE PAST-PROTECTING THE FUTURE	2
BOARD STATEMENT	3
ABOUT THE REPORT	4
SUSTAINABILITY GOVERNANCE	5
STAKEHOLDER ENGAGEMENT	6
MATERIALITY ASSESSMENT	8
ECONOMIC PERFORMANCE	9
ENVIRONMENTAL PERFORMANCE	10
SOCIAL PERFORMANCE	12
CUSTOMERS	19
GRI CONTENT INDEX	21

RECYCLING THE PAST-PROTECTING THE FUTURE

There is growing trend among businesses to move towards a circular economy. Challenges like resource availability, volatile commodity prices and changing consumer preferences are forcing organisation's to rethink consumption and production models and patterns. This is what the United Nations Sustainable Development Goals envisaged, that for all businesses, corporates and governments to adopt Responsible Consumption and Production (UN SDG Goal 12).

At Enviro-Hub Holdings Limited, we foster an environment which aims to include provisions of total WEEE (waste electrical electronic equipment) solutions, recovery and refining of platinum group metals, as well as recycling of ferrous and nonferrous metals. These are part of our efforts to create a sustainable future and reinforce our brand presence around the globe.

The real sustainable future lies in developing diligent practices in our worldwide use of natural resources including conservation, recycling, and reuse of resources, and in the adoption of sustainable resource management strategies on both local and international levels. The transition to sustainable consumption and production of goods and services is necessary to reduce the negative impact on climate and the environment, and on people's health.

As governments and citizens become increasingly aware of their impact on the environment, demand for recycling and waste diversion programs are growing. We will continue to drive for efficiency and progress in order to enhance our organization's resilience, adaptability and sustainability. Through this report, we endeavor to bring forth to the reader how we operationalize sustainability in our organization.

BOARD STATEMENT

The Board is delighted to present Enviro-Hub Holdings Limited ("Enviro-Hub")' sustainability report for the reporting year of 2019.

In order to translate sustainability efforts to have an impact, the organisation needs to understand how its business impacts the people, the planet and the profits. This knowledge should then offer business opportunities and value to the organisation and its stakeholders. The Sustainable Development Goals (SDGs) enshrine the most ambitious efforts for sustainable development so far. At Enviro-Hub, we believe that SDGs present us with exciting opportunities to meaningfully impact and make a difference through our business operations around recycling and refining of metals as well as trading of electronic waste (e-waste) and metals.

We have embraced the concept of Circular Economy by providing environmental management solutions and services. We view our involvement in supporting the circular economy principles as an opportunity to grow our business while contributing to the development of a sustainable and resource-efficient society.

We endeavour to maintain a healthy working environment and safe operations to ensure the wellbeing of our human capital. We invest considerably in our resources for creating a meritocratic organisation that empowers people to work creatively and drive innovation. Recognising this, our value system strives to attract and retain the best talent, by continuously engaging and connecting with them.

The Board strives to ensure that environmental, social and governance (ESG) issues are incorporated into Enviro-Hub's overall strategy and is responsible for the oversight of the management of Enviro-Hub's sustainability performance. The Board is supported by a sustainability committee established to implement sustainability initiatives. The involvement of the Board in identifying material ESG topics is necessary to ensure that sustainability is embedded in our policies and procedures and is in line with our business strategy. The Board is also involved in the formulation of the targets for each material ESG topic for this year's report.

This report is an effort to showcase our sustainability performance and share good practices. The Board is grateful towards all the stakeholders for contributing to our journey of transformation towards sustainability.

Enviro-Hub Holdings Limited Board of Directors

ABOUT THE REPORT

Report Scope and Boundary

This is Enviro-Hub's third sustainability report, covering the sustainability performance for the period of 1st January 2019 to 31st December 2019 ("2019"). The scope of the report includes the performance and data of Cimelia Resource Recovery Pte Limited ("Cimelia"), Enviro-Metals Pte Limited ("Enviro-Metals") and HLS Environmental Pte Limited, formally known as HLS Electronics Pte Limited ("HLS") which are Enviro-Hub's Singapore-based business operations in the recycling, refining of metals and trading of e-waste and metals. The inclusion of other business lines in the sustainability report will be assessed and considered in the future.

Reporting Standards and Compliance Requirements

The report has been prepared in alignment with the GRI Standards "In Accordance-Core" option. The GRI Standards were selected as it is an internationally recognized reporting framework that covers a comprehensive range of sustainability disclosures suited to Enviro-Hub's industry and business model. This report is also aligned with the reporting requirements of Singapore Exchange ("SGX") Listing Rules 711A and 711B – Sustainability Reporting Guide.

Data Management

The data presented in the report relates to the operations mentioned in the reporting boundary. The financial data presented covers the whole Enviro-Hub group. We publish our sustainability reports on an annual basis. All our sustainability reports, including the previous sustainability report published in 2018, are available on our Company's website¹. There are no restatements of data presented from the previous years' report.

Feedback

We value and welcome all feedback from all stakeholders as they are integral to the continuous improvements of our sustainability practices and reporting. Please send all comments and suggestions to info@enviro-hub.com.

¹ http://envirohub.listedcompany.com/sr.html

SUSTAINABILITY GOVERNANCE

We strongly believe that our ability to uphold the highest ethical standards of compliance, transparency and business conduct translates into our trust with our stakeholders which is in line with our values. We have a robust governance structure, sound policies and monitoring system which ensure this trust is intact with our stakeholders. Our sustainability governance model provides a foundation to integrate our sustainability priorities with the corporate agenda.

The Board reviews sustainability issues as part of Enviro-Hub's strategic formulation and approves the ESG factors material to the business.

The Sustainability Steering Committee (SSC), led by our Chief Financial Officer ("CFO") and involves other senior management, develops sustainability objectives, strategies and oversees overall sustainability performance before reporting it to the Board.

To ensure that sustainability efforts are implemented effectively into our strategic direction and business operations, our sustainability efforts are driven by the Sustainability Task Force ("STF"), led by our CFO, which was established and integrated as part of the company's corporate governance. Representatives of the operations and finance divisions are represented in the STF to manage and monitor's Enviro-Hub's sustainability progress and performance.

The STF's primary responsibilities include:

- 1. reviewing and reporting to the Board on the sustainability approach, standards, priorities and goals, and overseeing Group-level strategies, policies and practices on sustainability matters to attain those standards and goals;
- 2. overseeing, reviewing and evaluating sustainability performance against the prioritised material topics;
- 3. reviewing and advising the Board on Enviro-Hub's public reporting on the organisation's performance on sustainability matters; and
- 4. presenting the sustainability report for the Board's approval.

STAKEHOLDER ENGAGEMENT

We believe that strong and healthy relationships make successful businesses. Fostering an inclusive approach towards all our stakeholders by identifying and actively engaging with them, we focus on understanding their needs, interests and expectations. This has enabled us to create value for both Enviro-Hub and our stakeholders. We have identified both our internal and external stakeholders. By actively engaging our stakeholders, we continue to align our priorities with their needs. The table below summarises our stakeholder engagement methods, frequency and key topics of interest:

Key Stakeholders	Engagement Methods	Frequency	Key Topics of Interest	
Investors and Shareholders	Updates on financial results, announcements, business developments, press releases and other relevant disclosures via SGXNet and Enviro-Hub's website	Throughout the year	 Transparent reporting Sound corporate governance practices Business strategy and outlook 	
	Roadshows and investor conferences	Throughout the year		
	One-on-one meetings and site visits	Throughout the year		
	Annual General Meeting	Annually		
Employees	Induction programme for new employees	Throughout the year	 Equitable remuneration Fair and competitive employment practices and policies Safe and healthy work environment Employee development and well-being 	
	Training and development programmes	Throughout the year		
	Career development performance appraisals	Annually		
	Recreational and wellness activities	Throughout the year		
	E-mails, meetings and town-halls sessions	Throughout the year		
Customers	Feedback from customers	Throughout the year	Comments and potential room for improvement in delivering goods and services	

ENVIRO-HUB HOLDINGS LIMITED

	Independent audit from our customers	Annually/ Biannual	IP protection and data security
Government and Regulators	Meetings and dialogue sessions	Throughout the year	Compliance with and updates on changing laws and regulations

MATERIALITY ASSESSMENT

A detailed materiality assessment exercise was conducted to identify ESG risks and opportunities that are most important to our business and stakeholders. The identification of material topics involved conducting research on global and local trends in our industry, peer benchmarking, as well as industry best practices. Results of this assessment exercise were reviewed by our senior management from the point of view of relevance and adequacy. Based on the review, the materiality topics were finalised.

We will continue to assess these material topics on a regular basis to ensure their relevance and importance to our business. The table below depicts each corresponding topic with the specific GRI standards.

Category	Material Topic	GRI Standard	GRI Disclosures
Economic	Economic Performance	GRI 201: Economic Performance	Disclosure 201-1: Direct economic value generated and distributed
Environment	Environmental Compliance (including regarding Emissions, Effluents and Sludge, Auditing by our customers)	GRI 307: Environmental Compliance	Disclosure 307-1: Non-compliance with environmental laws and regulations
Social	Occupational Health and Safety	GRI 403: Occupational Health and Safety	Disclosure 403-9: Work-related injuries
	Talent Attraction and Retention	GRI 401: Employment	Disclosure 401-1: New employee hires and employee turnover
	Training and Education	GRI 404: Training and Education	Disclosure 404-1: Average hours of training per year per employee
	Local Communities	GRI 413: Local Communities	Disclosure 413-1: Operations with local community engagement, impact assessments, and development programs
Customers	Protection of Sensitive Information	GRI 418: Customer Privacy	Disclosure 418-1: Substantiated complaints concerning breaches of customer privacy and losses of customer data

ECONOMIC PERFORMANCE

Enviro-Hub recognises the financial interconnectivity that our economic performance has with all our stakeholders. We seek to deliver sustainable returns to all stakeholders by driving constant economic growth and aiming to operate in a responsible manner.

Please refer to the financial statements in the Annual Report² for more information regarding Enviro-Hub's economic performance.

 $^{^{\}mathbf{2}}\, \text{http://envirohub.listedcompany.com/newsroom/20200413_131940_L23_UVF88XPZDATNMYKV.1.pdf}$

ENVIRONMENTAL PERFORMANCE

Performance against 2019 targets

- Achieved
- Zero incidents of non-compliance with environmental laws and regulations
- Complied with the required Singapore Civil Defence Force (SCDF) National Company Emergency Response Team (CERT) standard

Targets for 2020

- Maintain zero incidents of non-compliance with environmental laws and regulations
- Meet the Company Emergency Response Team (CERT)'s requirement from the Singapore Civil Defense Force (SCDF)

Improper disposal of e-waste leads to environmental pollution and may in turn harm human health. Recognizing the potential environmental hazards and consequences associated with improper disposal of e-waste, we have focused our sustainability efforts on the development of our waste disposal facilities to recycle e-waste properly. Recycled materials can be used to make new products, and this reduces the need to mine limited raw materials from the earth.

At Enviro-Hub, we ensure our due diligence by complying to the relevant environmental laws and regulations such as the Environmental Protection and Management Act and Regulations, the Hazardous Waste Act, the Prevention of Pollution of the Sea Act and the Fire Safety Act. As an e-waste recycler, Cimelia and HLS will support the extended producer responsibility law, that is due to take effect by 2021. It ensures that producers of electrical and electronic equipment in Singapore have their products are collected, recycled or disposed off responsibly when they reach the end of their lifespan.

Furthermore, Enviro-Hub has also developed various internal policies such as the Cimelia Quality, Environmental, Health and Safety (QEHS) Policy, endorsed by senior management to ensure that we adhere to the relevant environmental laws and regulations. We constantly keep abreast of the latest changes in environmental laws and regulations to understand how we can do our part to protect the environment.

Similarly, we require our outsourced vendors and suppliers to have the same environmental value as us. They are required to undergo a rigorous assessment and evaluation process to ensure that they demonstrate compliance with all applicable environmental laws and regulations. All incidents of noncompliance will be investigated so that corrective actions can be taken.

To improve our environmental management and ensure that we are compliant with the various environmental standards, we have implemented internationally recognized standards such as ISO 14001 (Environmental Management Systems), ISO 9001 (Quality Management Systems) and OHSAS

18001 (Occupational Health and Safety). We are also certified under R2:2013 which is responsible recycling standard for effective recycling of electronic waste.

In 2019, there were zero incidents of non-compliance with environmental laws and regulations reported.

ACID AND CYANIDE SCRUBBERS AT CIMELIA

Cimelia strives to prevent the improper disposal and treatment of electronic waste (e-waste), which contains toxic heavy metals such as lead and calcium that can have adverse impacts on both the environment and human health. The e-waste collected is dismantled and segregated into different streams. Part of the e-waste may be sent for crushing and grinding.

Cyanide and acids are used to treat e-waste in order to recover the metals contained in the waste. Toxic cyanide and acid fumes generated through this process are treated before being discharged into the atmosphere in order to reduce their adverse effects on human health. Also, scrubbers are installed to neutralise these toxic gases as a means of reducing emissions.

SOCIAL PERFORMANCE

Occupational Health and Safety

Performance against 2019 targets

- Not achieved³
- Not achieved⁴
- Achieved
- Maintain/achieve zero fatalities/or injuries
- Attain ISO 45001:2018 certification (HLS)
- Increase occupational health and safety training hours

Targets for 2020

- Attain ISO 45001: 2018 certification (HLS)
- Increase occupational health and safety training hours

At Enviro-Hub, protecting the health and safety of our employees are of utmost importance. We believe that inculcating a strong safety culture in the workplace will protect the company's most valuable asset – our people. We provide our people with a safe working environment by adhering to local safety laws and regulations, which includes the Workplace Safety and Health (WHS) Policy, the Employment of Foreign Workers Act, the Environmental Protection and Management Act and Regulation, the Work Injury Compensation Act, the Environmental Public Health Act and the Fire Safety Act.

A health and safety committee has been established to ensure that health and safety policies are fully implemented. Several processes have been set in place to ensure the strong implementation of these policies. Some of the processes are as follows:

- Reporting monthly Fire Safety Inspection results to management
- Reviewing operations risk assessment, taking steps to eliminate or reduce potential risks
- Maintaining related certifications e.g. bizSAFE certification, OHSAS 18001
- Investigating and executing corrective actions upon any reported incidents
- Forming a Trained Company Emergency Response Team (CERT) to response in emergency situations
- Ensuring accurate calibration of monitoring equipment
- Conducting biannual internal audits for any non-conformance to system procedures
- Holding monthly site meetings with project consultants to discuss health and safety (injuries), environmental (e.g. mosquito breeding, noise) and any other ad-hoc matters.

³ One injury incident reported by HLS in May 2019. Employee injured his left palm while collecting E-waste scraps at a customer's place. This incident has been reported to MOM and employees were re-trained on safety awareness regulations.

 $^{^4}$ In 2019, HLS warehouse office was relocated from 99TBD to 3Gul. We are re-targeting to achieve this certification before June 2020.

In 2019, we continue implementing our Occupational Health and Safety Improvement Plan which includes various initiatives to improve the management of occupational health and safety, such as:

- Carrying out environment, health and safety (EHS) and fire safety inspections monthly and taking corrective action(s) for violations of EHS rules and regulations
- Providing employees with health and safety training and information on the potential health risks and safety hazards in the work environment and the proper precautions to undertake
- Requiring the presence of a safety manager who conducts bi-annual spot checks and timely investigation and execution of preventive and corrective actions based on incidents reported by employees and visitors
- Conducting monthly site meetings with project consultants to discuss health and safety (injuries), environmental (e.g. mosquito breeding, noise) and any other ad-hoc matters
- Conducting daily tool box meetings to raise and discuss any EHS concerns from operational staff members

Recognising that communicating Workplace Health & Safety (WHS) rules and guidance to our employees are crucial and essential in managing WHS risks, we provide our employees with regular occupational health and safety training.

Occupational Health and Safety Training Hours $$500\ \cdot$

In 2019, our employees received a total of 451 training hours on occupational health and safety, a 34.63% increase from the previous year. We are committed towards health and safety of our workforce and will work towards conducting awareness sessions and trainings aimed at increasing safety.

Talent Attraction and Retention

Performance against 2019 targets		
• Achieved	 Maintain an employee turnover rate within the industry average 	
Targets for 2020		
Maintain an employee turnover rate within the industry average		

Our employees are pivotal in contributing to the company's long-term success and we dedicate our efforts to develop their careers, provide a nurturing work environment and maintain a talented workforce.

Enviro-Hub has policies and procedures that encompass our values of inclusivity while achieving productivity. These include fair recruitment, training and career development opportunities and employee recognition and awards. Our human resources policy also incorporates various guiding principles and offer competitive working hours, leave and other employment benefits, remuneration, bonuses (and conflict of interests). As part of our efforts to maintain and improve communication, we are also proud to announce that all our employees receive performance evaluation reviews annually.

As of 31 December 2019, Enviro-Hub has 84 employees, all of them based in Singapore. The average monthly new hire rate for the year was 1.98%⁵ while the average monthly turnover rate was 2.18%, which is below the industry average of 2.2%⁶. An exit interview is conducted when an employee leaves the company, gathering feedback for further improvement. The decrease in new hires in 2019 can be attributed to efforts in improving the efficiency of our recycling facilities by streamlining our operations and exploring automated processes.

⁵ Average monthly recruitment rate in 2019: 2.5% (Production & Transport Operators, Cleaners & Labourers). Source: Ministry of Manpower

⁶ Average monthly resignation rate in 2019: 2.2% (Production & Transport Operators, Cleaners & Labourers). Source: Ministry of Manpower

We actively engage our employees and provide programmes and activities throughout the year such as lunch time talks, annual Christmas lunch and end-of-year celebration. These events encourage open communication and transparency between all stakeholders and support our employees in sharing their ideas and give constructive feedback.

We do not discriminate against age during our recruitment processes and aim to continue applying fair employment practices. If the need arises, we also offer our employees unpaid leave of up to two months, giving them time to attend personal matters.

Training and Education

Performance against 2019 targets		
ll-out incentive initiatives to encourage self-learning ongst employees for career development ovide relevant internal and external training opportunities improve workers' skills and knowledge		

Targets for 2020

- Roll-out incentive initiatives to encourage self-learning amongst employees for career development
- Provide relevant internal and external training opportunities to improve workers' skills and knowledge

We equip our employees with skills to remain relevant in the changing market by meeting industry needs. As such, regular training is provided throughout the year which includes WSQ Operate Forklift Course, Forklift Refresher Course, Risk Management Implementation and First Aid Course Training. IT-related courses are conducted to improve specific technical skills such as Android Basics Nanodegree and Introduction to Programming Nanodegree. We also include Human Resources related training such as engaging newly hired Professional Management and Executives (PMEs) in a Subject Matter Expert (SME) and building Human Capital in SME.

We are constantly improving our training programmes and have developed a training plan for 2019 that includes IT, Digital and Systems Applications and Products in Data Processing (SAP). Moreover, formal and informal employee learning and development interventions and programmes are present to initiate communication and career improvement.

The progress of our employees is evaluated to provide them with the attention and support that they need. The competency of the trainees is assessed by relevant parties through the Training & Evaluation Form or competency assessment checklist. Additional trainings are offered to employees who do not meet performance expectations. As of 31st December 2019, 84 employees at Enviro-Hub received an average of 7 hours of training. At the same time, we prioritise our employees, and offer various career advancement opportunities to internal employees before hiring externally.

Local Communities

Achieved Achieved Achieved Achieved Collect 10 tonnes of e-waste through the Singtel x SingPost Recycle Programme

Targets for 2020

- Collect 8 tonnes of e-waste through Singtel x SingPost Recycle Programme
- Collect 3 tonnes of e-waste for Clean Up South West Community Development Council (SWCDC)
- Collect 120 tonnes of e-waste from Schneider Electric

Striving to build a circular and sustainable economy, we engage and work with local communities to improve waste management. Internally, our employees are constantly involved in CSR activities held throughout the year. This helps us to walk together with our community towards being a zero-waste society, adding value to lives around us.

We build close relationships with local communities by supporting and partnering with them. Partnerships include local schools for awareness programmes, town councils and businesses for e-waste take back and recycling programmes etc. Our efforts to increase awareness about environmental protection also includes encouraging the local community members to reuse waste items, recycle electronic waste and providing information on the environmental impacts resulting from the improper disposal of electronic waste.

Global Environment Day

HLS has organized a beach cleaning up activity called "Global Environment Day" to do our part as an organisation to clean up the environment during 2019.

CLEANING EVENTS WITH SOUTH WEST COMMUNITY DEVELOPMENT COUNCIL (SWCDC)

Cimelia's employees participated in a series of events in collaboration with the South West Community Development Council (SWCDC). These events include Clean Up South West ECO Day Out and Recycle-Our-E-Waste, where a total of 1,122 kg of e-waste were collected from residents from the South West District in exchange for groceries or vouchers. This recycling drive is part of a larger masterplan initiative to advocate for sustainable zero-waste practices and recycling habits.

AWARENESS ON RECYCLING

HLS is working with Schneider Electric to create awareness about recycling by encouraging its employees to recycle electronic waste. Items such as metals, plastics, aluminum, stainless steel and copper are collected from Schneider Electric and recycled by HLS. All proceeds from this recycling programme goes to the charity organization, Willing Hearts, to provide hot meals for lower-income families. Since October 2017, 1000 beneficiaries have benefited from this programme. Schneider Electric continually expands this initiative to other countries such as Malaysia, Vietnam, Indonesia and Thailand. A total of 106 tonnes of e-waste was collected from Schneider in 2019. In 2020, we aim to raise our e-waste collection to 120 tonnes.

CUSTOMERS

Performance against 2019 targets

Achieved

 Zero incidences of substantiated complaints concerning breaches of customer privacy and losses of customer data.

Targets for 2020

• Maintain zero incidences of substantiated complaints concerning breaches of customer privacy and losses of customer data.

Protecting customer data and respecting customer privacy are of paramount importance to Enviro-Hub. With an increasing number of electronic devices becoming obsolete each year, the disposal of electronic waste is a rapidly growing disproportionate to our operations. The improper disposal of electronic waste poses a threat to the environment as well as increases the risk of data theft, where highly sensitive data and information can be stolen or reused without consent.

Enviro-Hub has implemented some measures to protect customer data, by complying with the requirements of data protection laws and regulations, ensuring that information and data stored on clients' electronic devices are completely removed before they are recycled or reused.

Our e-waste recycling services involve the following processes, which are designed to protect our customers' sensitive information:

- Data wiping
- Degaussing (hard-disk drives only)
- Punching of hard-disk drives
- Manual physical destruction/recycling
- Shredding
- Mechanical plant crushing
- Access limited to authorise personnel
- Non-Disclosure Agreements (NDA)
- Servers complying with the minimum-security Standards for Sensitive Devices
- Closed-circuit television (CCTV) cameras installed to protect the company's assets and customers' intellectual property (IP)

Notably at Cimelia, a U.S. National Security Agency (NSA) certified degausser model MW 1B is used to remove data stored on hard drives and magnetic tapes. Shredding machines enable scrap materials to

reach a reduction of less than 15mm. Cimelia and HLS is also a certified as R2:2013 electronics recycler that adheres to the National Institute of Standards and Technology's (NIST's) Guidelines for Media Sanitization – Special Publication 800-88.

Cimelia's Process Flowchart for ICT Recycling and Data Destruction

In addition, closed-circuit television (CCTV) cameras have been installed to protect the company's assets and customers' intellectual property (IP). In the reporting year, there were zero incidences of substantiated complaints concerning breaches of customer privacy and losses of customer data.

DATA STORAGE MEDIA DESTRUCTION

At Cimelia, several measures have been taken to protect customers' sensitive information and intellectual property. These measures include providing customers with locked recycling bins to collect e-waste, which will be brought to Cimelia's facility where data destruction work is carried out. Locks are provided to customers to prevent their electronic devices from theft and to protect their data from unauthorized access if lost or stolen. Also, security seals with serial numbers are used to ensure that the recycling bins are not tampered with. The bins will be collected when they are about 75% filled.

GRI CONTENT INDEX

GRI Content Index for 'In Accordance' Core option

GRI	Disclosure	Page Number	Omissions
Standards			
GRI 102: Ger	neral Disclosures 2016		
Organisation	al Profile		
102-1	Name of the organisation	Enviro-Hub Holdings Limited	
102-2	Activities, brands, products,	Annual Report 2019 – Corporate	
	and services	Profile,	
		Page 2	
102-3	Location of headquarter	Annual Report 2019 – Corporate	
		Information,	
		Page 1	
102-4	Location of operations	Annual Report 2019 – Corporate	
		Information,	
		Page 1	
102-5	Ownership and legal form	Annual Report 2019– Group	
		Structure,	
		Page 3	
102-6	Markets served	Annual Report 2019 – Corporate	
		Profile,	
		Page 2	
102-7	Scale of the organisation	Annual Report 2019– Financial	
		Highlights,	
		Page 12	
		Social Performance,	
102.0		Page 14-15	
102-8	Information on employees	Social Performance,	
102.0	and other workers	Page 14-15	No. 12 L.L
102-9	Supply chain		Not applicable,
			supply chain is
			minimal and insignificant.
102-10	Significant changes to	No significant changes during 2019	insignincant.
102-10	organisation and its supply	No significant changes during 2019	
	chain		
102-11	Precautionary principle or	Sustainability Governance, Page 5	
	approach	Environment Performance, Page 10	
102-12	External initiatives	Enviro-Hub supports and complies	
		with the	

International Organisation for Standardisation (ISO) and Responsible Recycling practices for Use in Accredited Certifications Programmes (R2) standards. 102-13 Membership of associations Enviro-Hub is a member of the Waste Management & Recycling Association of Singapore. Strategy 102-14 Statement from senior decision-maker Page 3 Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-41 Collective bargaining agreements bargaining agreements are in place. 102-42 Identifying and selecting stakeholder Engagement, Page 6-7 102-43 Approach to stakeholder engagement, Page 6-7 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information Finer and Page 8 102-49 Changes in reporting Materiality Assessment, Page 8 102-49 Changes in reporting Materiality Assessment, Page 8				
Responsible Recycling practices for Use in Accredited Certifications Programmes (R2) standards. 102-13 Membership of associations Enviro-Hub is a member of the Waste Management & Recycling Association of Singapore. Strategy 102-14 Statement from senior decision-maker Page 3 Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 in place. 102-41 Collective bargaining agreements in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 engagement 102-44 Key topics and concerns raised Report 2019 – Audited Financial Statements, Page 37-121 102-46 Entities included in the consolidated financial statements 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information our previous report.			International Organisation for	
Use in Accredited Certifications Programmes (R2) standards. 102-13 Membership of associations Enviro-Hub is a member of the Waste Management & Recycling Association of Singapore. Strategy 102-14 Statement from senior decision-maker Page 3 Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 - Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements bargaining agreements 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information our previous report.			, ,	
Certifications Programmes (R2) standards. Enviro-Hub is a member of the Waste Management & Recycling Association of Singapore. Strategy 102-14 Statement from senior decision-maker Page 3 Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements bargaining agreements in place. 102-42 Identifying and selecting stakeholder engagement, Page 6-7 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information our previous report.				
Statement Statement from senior decision-maker Board Statement, Page 3				
D2-13 Membership of associations Enviro-Hub is a member of the Waste Management & Recycling Association of Singapore.				
Waste Management & Recycling Association of Singapore.				
Recycling Association of Singapore.	102-13	Membership of associations		
Strategy			_	
102-14 Statement from senior decision-maker Page 3			Recycling Association of Singapore.	
Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Annual Report 2019 Corporate Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements are in place. 102-42 Identifying and selecting stakeholders Stakeholder Engagement, Page 6-7 102-43 Approach to stakeholder engagement, Page 6-7 stakeholder engagement Stakeholder Engagement, Page 6-7 102-44 Key topics and concerns raised Stakeholder Engagement, Page 6-7 Reporting Practice 102-45 Entities included in the consolidated financial statements page 37-121 Annual Report 2019 – Audited Financial Statements, Page 37-121 102-46 Defining report content and topic boundaries Anateriality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information figures or information disclosed in our previous report.				
Ethics and Integrity 102-16 Values, principles, standards, and norms of behaviour Vision; Corporate Mission Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining Agreements are in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 102-44 Key topics and concerns raised Reporting Practice 102-45 Entites included in the consolidated financial statements 102-46 Defining report content and topic boundaries Materiality Assessment, Page 4 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information figures or information disclosed in our previous report.	102-14	Statement from senior	Board Statement,	
Tou-16		decision-maker	Page 3	
Governance 102-18 Governance structure 102-18 Governance structure 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements bargaining agreements are in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.				
Governance 102-18 Governance structure Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements bargaining agreements are in place. 102-42 Identifying and selecting stakeholders Stakeholder Engagement, Page 6-7 stakeholders Stakeholder Engagement, Page 6-7 stakeholders Stakeholder Engagement, Page 6-7 gragement Stakeholder Engagement, Page 6-7 engagement Fraised Reporting Practice Reporting Practice 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information figures or information disclosed in our previous report.	102-16			
Sustainability Governance, Page 5 Annual Report 2019 – Group Structure, Page 6-9		and norms of behaviour	Vision; Corporate Mission	
Annual Report 2019 – Group Structure, Page 6-9 Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements are in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 stakeholders 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information our previous report.	Governance			
Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements are in place. 102-42 Identifying and selecting stakeholders Engagement, Page 6-7 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised 102-45 Entities included in the consolidated financial statements entopic boundaries Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information our previous report.	102-18	Governance structure		
Stakeholder Engagement102-40List of stakeholder groupsStakeholder Engagement, Page 6-7102-41Collective bargaining agreementsNot applicable, no collective bargaining agreements are in place.102-42Identifying and selecting stakeholdersStakeholder Engagement, Page 6-7102-43Approach to stakeholder engagementStakeholder Engagement, Page 6-7102-44Key topics and concerns raisedStakeholder Engagement, Page 6-7Reporting PracticeStakeholder Engagement, Page 6-7102-45Entities included in the consolidated financial statementsAnnual Report 2019- Audited Financial Statements, Page 37-121102-46Defining report content and topic boundariesAbout the Report, Page 4102-47List of material topicsMateriality Assessment, Page 8102-48Restatements of information figures or information disclosed in our previous report.			Annual Report 2019 – Group	
Stakeholder Engagement 102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements are in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements page 37-121 102-46 Defining report content and topic boundaries 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information our previous report.			Structure,	
102-40 List of stakeholder groups Stakeholder Engagement, Page 6-7 102-41 Collective bargaining agreements are in place. 102-42 Identifying and selecting stakeholder Engagement, Page 6-7 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information our previous report.			Page 6-9	
102-41 Collective bargaining agreements bargaining agreements bargaining agreements are in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information Not applicable, no collective bargaining agreement, Page 6-7 Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Annual Report 2019– Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 There has been no restatement of figures or information disclosed in our previous report.	Stakeholder	Engagement		
agreements bargaining agreements are in place. 102-42 Identifying and selecting stakeholder Engagement, Page 6-7 stakeholders 102-43 Approach to stakeholder engagement Stakeholder Engagement, Page 6-7 engagement 102-44 Key topics and concerns raised Stakeholder Engagement, Page 6-7 stakeholder	102-40	List of stakeholder groups	Stakeholder Engagement, Page 6-7	
in place. 102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information In place. Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Annual Report 2019– Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 There has been no restatement of figures or information disclosed in our previous report.	102-41	Collective bargaining	Not applicable, no collective	
102-42 Identifying and selecting stakeholders 102-43 Approach to stakeholder engagement, Page 6-7 engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Annual Report 2019— Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 102-47 List of material topics Restatements of information our previous report.		agreements	bargaining agreements are	
stakeholders 102-43 Approach to stakeholder engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information Stakeholder Engagement, Page 6-7 Stakeholder Engagement, Page 6-7 Annual Report 2019— Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.			in place.	
Approach to stakeholder engagement, Page 6-7 engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements, statements Page 37-121 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information Reporting Practice Annual Report 2019— Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 102-47 List of material topics Restatements of information There has been no restatement of figures or information disclosed in our previous report.	102-42	Identifying and selecting	Stakeholder Engagement, Page 6-7	
engagement 102-44 Key topics and concerns raised Reporting Practice 102-45 Entities included in the consolidated financial statements, statements Page 37-121 102-46 Defining report content and topic boundaries 102-47 List of material topics Restatements of information Report 2019— Audited Financial Statements, Page 37-121 About the Report, Page 4 Materiality Assessment, Page 8 102-47 List of material topics Restatements of information There has been no restatement of figures or information disclosed in our previous report.		stakeholders		
Reporting Practice 102-45 Entities included in the consolidated financial statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.	102-43	Approach to stakeholder	Stakeholder Engagement, Page 6-7	
Reporting Practice 102-45 Entities included in the consolidated financial statements, statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.		engagement		
Reporting Practice 102-45 Entities included in the consolidated financial Financial Statements, Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.	102-44	Key topics and concerns	Stakeholder Engagement, Page 6-7	
102-45 Entities included in the consolidated financial Financial Statements, statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.		raised		
consolidated financial statements, Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.	Reporting Pra	actice		
statements Page 37-121 102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.	102-45	Entities included in the	Annual Report 2019– Audited	
102-46 Defining report content and topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.		consolidated financial	Financial Statements,	
topic boundaries Materiality Assessment, Page 8 102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.		statements	Page 37-121	
102-47 List of material topics Materiality Assessment, Page 8 102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.	102-46	Defining report content and	About the Report, Page 4	
102-48 Restatements of information There has been no restatement of figures or information disclosed in our previous report.		topic boundaries	Materiality Assessment, Page 8	
figures or information disclosed in our previous report.	102-47	List of material topics	Materiality Assessment, Page 8	
our previous report.	102-48	Restatements of information	There has been no restatement of	
· · · · · · · · · · · · · · · · · · ·			figures or information disclosed in	
102-49 Changes in reporting Materiality Assessment, Page 8			our previous report.	
	102-49	Changes in reporting	Materiality Assessment, Page 8	

102-50	Reporting period	About the Report,	
102 30	Reporting period	Page 4	
102-51	Date of most recent report	The Sustainability Report 2018 was	
102-31	Date of most recent report	published on 31 May 2019.	
102-52	Reporting cycle	About the Report,	
102-32	Reporting cycle	· · ·	
102.52		Page 4	
102-53	Contact point for questions	About the Report,	
	regarding the report	Page 4	
102-54	Claims of reporting in	About the Report,	
	accordance with GRI	Page 4	
	Standards		
102-55	GRI content index	GRI Content Index,	
		Pages 21-24	
102-56	External assurance	Enviro-Hub has not sought external	
		assurance on this report but may	
CDI 400 14	1.0016	do so in the future.	
	inagement Approach 2016		
103-1	Explanation of the material	Materiality Assessment, Page 8	
	topic and its boundary	Annual Report 2019– Audited	
103-2	The management approach	Financial Statements,	
	and its components	Pages 37-121	
103-3	Evaluation of the	Economic Performance Pages 9	
	management approach	Environmental Performance	
		Pages 10-11	
		Social Performance Pages 12-18	
		Customers	
		Pages 19-20	
Material Top	pics		
GRI 201: Ecc	onomic Performance		
201-1	Direct economic value	Economic Performance, Page 9	
	generated and distributed	Annual Report 2019– Audited	
	5	Financial Statements,	
		Pages 37-121	
GRI 307: Env	vironmental Compliance		
307-1	Non-compliance with	Environmental Performance	
307-1	environmental laws and	Environmental Performance,	
		Pages 10-11	
001 101 7	regulations		
GRI 401: Em			
401-1	New employee hires and	Social Performance,	
I .			
	employee turnover cupational health and safety	Pages 14-15	

ENVIRO-HUB HOLDINGS LIMITED

403-9	Work-related injuries	Social Performance,	
		Page 12	
GRI 404: Trai	ning and Education		
404-1	Average hours of training per	Social Performance,	
	year per employee	Pages 13,15-16	
GRI 413: Loca	al Communities		
413-1	Operations with local	Social Performance,	
	community engagement,	Pages 16-18	
	impact assessments,		
	and development programs		
GRI 418: Cus	tomer Privacy		
418-1	Substantiated complaints	Customers,	
	concerning breaches of	Pages 19-20	
	customer		
	privacy and losses of		
	customer data		