


OXY FAST FACTS

GLOBAL COMPANY

Oxy is an international oil and gas exploration and production company with assets in the United States, Middle East, Africa and Latin America. Our wholly owned subsidiary OxyChem manufactures and markets basic chemicals and vinyls. Our Oxy Low Carbon Ventures subsidiary is advancing cutting-edge technologies and business solutions that sustainably grow our business while reducing emissions and helping others achieve the same goal.


WORLD'S MOST ADMIRABLE

Fortune magazine ranked Oxy among its Most Admired Companies in the Mining, Crude-Oil Production category in 2021. Oxy has made the list every reported year since 2008, including the No. 1 ranking 11 times.

LOW-CARBON LEADERSHIP

With decades of experience in large-scale CO₂ transportation, use and storage for EOR, we are applying our carbon management expertise to advance low-carbon initiatives that will sustainably enhance our business. Oxy is focused on decreasing our total carbon footprint and helping others achieve the same goal.

PATHWAY TO NET ZERO

Oxy, leveraging its carbon management and storage expertise, expanded its vision for a low-carbon future by setting a target to achieve net-zero emissions with our operations before 2040 and an ambition to achieve net-zero emissions associated with the use of our products before 2050.

Among the Largest U.S. Producers

Oxy is one of the largest oil and gas producers in the United States, and among the largest leaseholders, with primary operations in the Permian Basin, Rockies and the Gulf of Mexico.

Permian Basin Leadership

Oxy is the largest acreage holder and a leading producer in the Permian Basin, with assets concentrated in West Texas and Southeast New Mexico.

CO₂ EOR Leader

With over 40 years of experience, Oxy is the largest injector of carbon dioxide for enhanced oil recovery (CO₂ EOR) in the Permian Basin and among the largest globally. CO₂ EOR can increase ultimate oil recovery by 10 to 25 percent. We are advancing CO₂ EOR as a form of carbon capture, utilization and storage, a process that has the potential to reduce greenhouse gas emissions.

Oxy Low Carbon Ventures

Our subsidiary Oxy Low Carbon Ventures is developing carbon capture, utilization and storage projects to remove human-made CO₂ from the air to create lower carbon oil and other less carbon-intensive products. We offer practical solutions industries can use to decarbonize — including CO₂ sequestration and carbon management advisory services.

A Top Producer in the Rockies

Oxy's oil and gas assets in the Rockies region of the United States are in Colorado and Wyoming. We are the No. 1 producer in Colorado's DJ Basin. In Wyoming, we are a key operator in the Powder River Basin.

A Leading Gulf of Mexico Operator

Oxy is the fourth-largest producer in the deepwater Gulf of Mexico and among the largest independent leaseholders, with 10 operated deepwater facilities.

Domestic Midstream Takeaway

Oxy's midstream and marketing segment supports our domestic upstream operations, providing flow assurance and maximizing the value of our oil and gas production.

Visit oxy.com for more information.

This brochure contains forward-looking statements based on Oxy's current expectations, beliefs, plans and forecasts. All statements other than statements of historical fact are forward-looking statements. These statements are not guarantees of future performance as they involve assumptions that may prove to be incorrect and involve risks and uncertainties. Factors that may affect Oxy's business can be found in Oxy's filings with the U.S. Securities and Exchange Commission (SEC), which may be accessed at the SEC's website, www.sec.gov.

Chemical Leader

OxyChem is a leading manufacturer of life-enhancing basic chemicals and vinyls, with a top tier position both domestically and globally on all the products that it manufactures and markets. OxyChem is a four-time winner of the American Chemistry Council's top safety performance award and a recipient of the "Responsible Care® Company of the Year" award.

Top Independent Oil Producer in Oman

Oxy has been operating in Oman for over 30 years, where today we are the largest independent oil producer in the country. Since we began operations, we have produced more than one billion gross barrels of oil, including condensate. We hold a land position of more than 6 million gross acres (more than 24,000 gross square kilometers).

Long-term Partnerships in UAE

Oxy is a partner with Abu Dhabi National Oil Company (ADNOC) in a 30-year joint venture on Al Hosn Gas, a world-class mega-facility in the United Arab Emirates (UAE) and one of the largest natural gas developments in the Middle East. We were awarded separate 35-year concessions to explore and develop onshore Blocks 3 and 5. In 2021, Oxy made a multi-reservoir discovery in Block 3 in partnership with ADNOC.

Over Four Decades in Colombia

Oxy has been active in Colombia for more than four decades with long-time partner Ecopetrol, Colombia's state-owned oil company. Oxy holds multiple exploration blocks offshore, believed to be one of the highest potential prospects in South America that could significantly bolster the country's energy resources.

Top Safety Performance

Safety is an integral part of Oxy's company culture. We take particular pride in Oxy's safety record, which is exemplary not only in the oil and gas and chemicals industries, but compared to any industry sector.

Partner of Choice®

Oxy is committed to operating responsibly; providing safe, healthy and secure workplaces; protecting the environment; maintaining high ethical standards; upholding and promoting human rights; benefiting our stakeholders; and respecting cultural norms and values, everywhere we operate.

