

CHEMICAL MANAGEMENT

CORE POLICY ALIGNMENT

- Environmental Policy
- Health and Safety Policy

EXPECTATION

By actively managing the chemicals and materials allowed on site, used at our facilities, and incorporated into our products, Weyerhaeuser can reduce environmental, health and safety risks and associated liability from chemical exposures and hazardous wastes.

Each site and business will:

- Safely and responsibly select and manage the chemicals it brings into its locations, uses in production, incorporates into products and disposes of or recycles after use.
- Strive to reduce chemical inventories and usage.
- Follow all applicable laws and regulations related to chemical management.
- Use the company chemical management software system.

Additionally, there are certain chemicals and chemical materials that Weyerhaeuser will no longer purchase or will use only under specific, “restricted” circumstances:

- **No New Purchases:**
 - ✓ Polychlorinated biphenyls (PCBs)
 - ✓ Asbestos Containing Materials
 - ✓ Lead-based coatings (e.g. paint) and product additives
- **Restricted Use Only:**
 - ✓ Chlorinated solvents
 - ✓ Hazardous aerosols cans
 - ✓ Mercury and mercury compounds

Weyerhaeuser’s Corporate EHS staff will:

- Provide a company chemical management software system for use by sites.
- Monitor and communicate relevant regulations.
- Update the “No New Purchases” and “Restricted Use Only” lists and gain SMT approval.
- Report progress against this policy in site environmental audits, as appropriate.

RESOURCES

- Chemical Management SharePoint site
- “No New Purchases” and “Restricted Use Only” Chemical Guidelines

OWNER

Vice President, Corporate Affairs & Public Policy