

To Grow with Positive Environmental & Societal Continuity

Acquisition of Sorepla

July 31, 2018

Transaction Summary

Acquisition of Sorepla

Acquisition

- IVL entered into agreement to acquire Sorepla Technologies S.A. - a plastics recycling facility in France
- The combined capacity of 52,000 tonnes/annum consists of 3 production lines - Recycled Polyethylene Terephthalate (rPET), Recycled High Density Polyethylene (rHDPE) and food-grade Pellets

Strategic Rationale

- Strategically in line with the Company's objectives of long-term sustainability
- Further solidify IVL's position as one of the leaders in recycling in Europe
- Opens up new opportunities to serve increasing demand for food grade rPET
- Synergies of management and supply chain from close proximity with IVL's existing recycling business in France

Transaction Highlights

- The transaction closes with immediate effect
- Clear and well-defined integration plan leveraging on IVL strong execution capabilities

PET Contribute to a More Sustainable Industry

Material of Choice

PET Becoming the Sustainable Material of Choice

PET prolongs the shelf life and quality of the products and prevent wastage

PET is safe and non-toxic since PET polymer is very stable and inert

Lightweight PET save resources and also cuts costs & environmental impact during transportation

PET reduces carbon footprint because it uses less energy, creates fewer GHG emissions and generates less solid waste

PET is fully recyclable

GHG generated to produce packaging for 100 Koz of soft drink

Energy required to produce packaging for 100 Koz of soft drink

IVL Recycling Business Milestones

Expanding Our Green Footprint

IVL – Leader in Recycling Business

Making Great Products for Society

Europe's largest PET recycler

One of Mexico's foremost PET recyclers

Leading producer of high quality polyester fiber products from recycled post-consumer PET bottles

Leading producer offering PET resin with recycled content (in-melt technology) globally

A Closed Loop Vision

Gross Production¹

Note: ¹ Data represent rPET resin that contains up to 25% recycled content

Sorepla – Enhance IVL Recycling Business

Well Established European Independent Recycler

Founded in 1991, Sorepla is a European independent plastics recycler based in France

Located in Neufchâteau, France with close proximity to IVL's existing Wellman Verdun site

Combined capacity of 52 kt - rHDPE 14 kt, rPET flakes 22kt, and food grade pellets 16kt

Pellets or flakes produced by Sorepla Industrie are perfectly in line with the specifications of the customer

Potential to Invest in High Growth rPET Market

Driven by Favorable Trends

Western European rPET Market

- West Europe Food Contact rPET market size ~350 kt
- Strong growth projected in Bottle-to-bottle rPET, at 7% CAGR 2018-2021
- Brand owners have increased recycled content in packaging due to environmental and regulatory concerns

Growth Drivers

Increasingly Stringent Regulation

Circular Economy

Manufacturers Initiatives

Customers Preference

Disclaimer

This presentation contains “forward-looking” statements of Indorama Ventures Public Company Limited (the “Company”) that relate to future events, which are, by their nature, subject to significant risks and uncertainties. All statements, other than statements of historical fact contained herein, including, without limitation, those regarding the future financial position and results of operations, strategy, plans, objectives, goals and targets, future developments in the markets where the Company participates or is seeking to participate and any statements preceded by, followed by or that include the words “target”, “believe”, “expect”, “aim”, “intend”, “will”, “may”, “anticipate”, “would”, “plan”, “could”, “should”, “predict”, “project”, “estimate”, “foresee”, “forecast”, “seek” or similar words or expressions are forward-looking statements.

Such forward-looking statements involve known and unknown risks, uncertainties and other important factors beyond the Company’s control that could cause the actual results, performance or achievements of the Company to be materially different from the future results, performance or achievements expressed or implied by such forward-looking statements. These forward-looking statements are based on numerous assumptions regarding the Company’s present and future business strategies and the environment in which the Company will operate in the future and are not a guarantee of future performance.

Such forward-looking statements speak only as at the date of this presentation, and the Company does not undertake any duty or obligation to supplement, amend, update or revise any such statements. The Company does not make any representation, warranty or prediction that the results anticipated by such forward-looking statements will be achieved.