

Corporate governance

“2016 was a year of considerable action by your Company and your Board as we transitioned from a higher-g geared company in a tough sector down-cycle to a business with a robust balance sheet and a more positive operating environment.”

CHAIRMAN'S INTRODUCTION
(see page 80)

- 80 Chairman's introduction
- 81 Directors and Officers
- 84 Corporate governance report
- 99 Directors' remuneration report
- 109 Directors' report

Chairman's introduction

Dear Shareholders,

2016 was a year of considerable action by your Company and your Board as we transitioned from a higher-g geared company in a tough sector down-cycle to a business with a robust balance sheet and a more positive operating environment.

From a governance and commercial perspective, our unrelenting focus has been on the rapid delivery of our debt reduction programme which we announced in September 2015. We ignored distractions, including gradually improving market conditions, to deliver an outturn that has surpassed our initial challenging objectives. I believe that this is testament to the strength of our Board and the quality of our management team.

New regulation and guidance on governance continue apace. We seek to engage with the Financial Reporting Council, the Investment Association and other bodies where appropriate. As an example, I participated in the FRC's consultation on culture, and its working group published their report in July last year. We agree that a healthy corporate culture leads to long-term success by both protecting and generating value. We believe that our reaction to our challenges over the past 18 months or so has been testament to the strong culture of Glencore which has endured in a time of stress and challenge for the business.

Safety remains critical to the Board. We remain committed to our goal of zero fatalities. Our condolences go to the families of the sixteen people who lost their lives last year, including ten people who died following two separate incidents at our copper operations in central Africa. All members of the HSEC Committee visited these sites in 2016, and have worked closely with the management of the operations to understand the causes of these tragic events and to address them. Similarly, as in previous years, we met with the management of each of the operations that experienced fatalities last year to discuss the incidents and ensure that appropriate learnings have been identified and shared throughout the organisation to prevent recurrence.

At the 2016 AGM, shareholders approved the 'Aiming for A' resolution, which called for a comprehensive response to the challenges posed by climate change. I am chairing an internal working group on climate change, which includes business heads and senior representatives of key functions. The working group is leading the delivery of our climate change commitments. We have used this year's budget planning process to develop a view of the projected energy use and emissions footprint of our operations until 2020, and will be using this information to identify strategic opportunities to reduce our emissions footprint and drive meaningful targets in the business. We also continue to engage positively in public policy debates in countries where we operate concerning carbon-related regulation.

We recognise that access to water is an essential need for our host communities, as it is for our operations. A working group comprising experts from across our business has worked this year to better understand operations where access to water may be a challenge, due either to its surplus or scarcity, and are now looking at appropriate management responses.

Our activities generate significant benefits for our host governments and communities. To support responsible management of revenues from extractive activities, we have this year published a report detailing our payments to host governments on a project-by-project level. We also continue to support the Extractive Industries Transparency Initiative (EITI), and participate in in-country efforts to strengthen this further.

We continue to focus on dialogue with our host communities; by supporting local training, business development and procurement; and by investment in public infrastructure such as roads and water and power distribution. We strive to do so while meeting our responsibility to respect human rights, as detailed by the UN Guiding Principles for Business and Human Rights. To achieve this, we identify and assess our human rights impacts, and maintain mechanisms at our operations to enable our host communities to raise concerns, complaints or grievances.

We aim to deliver competitively-priced commodities that meet our stakeholders' needs and contribute to global society. A number of our products, such as copper, cobalt and nickel, play a key role in the transition to a lower-carbon economy. We work to understand fully our products' properties in order to produce, transport and store them safely, and we share this knowledge with our stakeholders in our value chains.

Never before has the Group been so well positioned for the opportunities that lie ahead. Glencore today is a highly cash generative business, underpinned by the resilience of our marketing business, strong asset portfolio and excellent management team.

Anthony Hayward
Chairman

1 March 2017

Directors and Officers

Anthony Hayward Chairman (Age 59)

Appointed: Anthony Hayward was appointed Independent Non-Executive Chairman in May 2013. Prior to being appointed Chairman he was the Senior Independent Non-Executive Director of the Company.

Committees: Health, Safety, Environment and Communities ("HSEC")

Experience: Dr Hayward is non-executive chairman of Genel Energy plc (LON:GENL), a partner and member of the European advisory Board of AEA Capital and chairman of Compact GTL Limited.

Dr Hayward was chief executive of BP plc from 2007 to 2010, having joined BP in 1982 as a rig geologist in the North Sea. He became group treasurer in 2000, chief executive for BP upstream activities and member of the main Board of BP in 2003.

Dr Hayward studied geology at Aston University in Birmingham and completed a Ph.D at Edinburgh University. He is also a fellow of the Royal Society of Edinburgh and holds honorary doctorates from the University of Edinburgh, Aston University, the University of Birmingham and Aberdeen University.

Ivan Glasenberg Chief Executive Officer (Age 60)

Appointed: Ivan Glasenberg joined Glencore in April 1984 and has been Chief Executive Officer since January 2002.

Committees: HSEC

Experience: Mr Glasenberg initially spent three years working in the coal commodity department in South Africa as a marketer, before spending two years in Australia as head of the Asian coal commodity division. Between 1988 and 1989, he was based in Hong Kong as head of Glencore's Hong Kong and Beijing offices, as well as head of coal marketing in Asia, where his responsibilities included overseeing the Asian coal marketing business of Glencore and managing the administrative functions of the Hong Kong and Beijing offices.

In January 1990, he was made responsible for the worldwide coal business of Glencore for both marketing and industrial assets, and remained in this role until he became Chief Executive Officer in January 2002.

Mr Glasenberg is a Chartered Accountant of South Africa and holds a Bachelor of Accountancy from the University of Witwatersrand. Mr Glasenberg also holds an MBA from the University of Southern California. He is currently a non-executive director of United Company Rusal plc (HKG: 0486). Before joining Glencore, Mr Glasenberg worked for five years at Levitt Kirson Chartered Accountants in South Africa.

Peter Coates AO Non-Executive Director (Age 71)

Appointed: Peter Coates has been a Non-Executive Director since January 2014. Prior to this he served as an Executive Director from June to December 2013 and a Non-Executive Director from April 2011 to May 2013.

Committees: HSEC (Chairman)

Experience: Prior to joining Glencore in 1994 as a senior executive in the coal department, Mr Coates had occupied senior positions in a range of resource companies, including those mining silver, lead, nickel, iron ore, bauxite and coal. He joined Xstrata in 2002 as chief executive of Xstrata's coal business, when Glencore sold its Australian and South African coal assets to Xstrata, stepping down in December 2007.

He was non-executive chairman of Xstrata Australia from January 2008 until August 2009. From April 2008 until April 2011, he was a non-executive chairman of Minara Resources Ltd. From May 2013 to June 2016, he was a non-executive chairman of Sphere Minerals Limited. Mr. Coates is non-executive chairman of Santos Limited (ASX:STO) and a non-executive director of Event Hospitality and Entertainment Limited (ASX:EVT). Mr Coates is a past chairman of the Minerals Council of Australia, the NSW Minerals Council and the Australian Coal Association.

Mr Coates holds a Bachelor of Science degree in Mining Engineering from the University of New South Wales. He was appointed to the Office of the Order of Australia in June 2009 and awarded the Australasian Institute of Mining and Metallurgy Medal for 2010.

Directors and Officers

Leonhard Fischer Independent Non-Executive Director (Age 54)

Appointed: Leonhard Fischer was appointed an Independent Non-Executive Director in April 2011.

Committees: Audit (Chairman), Nomination and Remuneration

Experience: Mr Fischer was chief executive officer of BHF Kleinwort Benson Group S.A. (formerly RHJ International S.A.) from January 2009 until April 2016, having been co-chief executive officer since May 2007.

Mr Fischer was chief executive officer of Winterthur Group from 2003 to 2006 and a member of the executive Board of Credit Suisse Group from 2003 to March 2007. He joined Credit Suisse Group from Allianz AG, where he had been a member of the management Board and head of the corporates and markets division. Prior to this, he had been a member of the executive Board of Dresdner Bank AG in Frankfurt.

Mr Fischer holds an M.A. in Finance from the University of Georgia.

William Macaulay Independent Non-Executive Director (Age 71)

Appointed: William Macaulay was appointed as an Independent Non-Executive Director in April 2011.

Committees: Audit and Remuneration

Experience: Mr Macaulay is the chairman and chief executive officer of First Reserve Corporation, a private equity investment firm focused on the energy industry, and has been with the company since its founding in 1983.

Prior to joining First Reserve, Mr Macaulay was a co-founder of Meridien Capital Company, a private equity buyout firm. From 1972 to 1982, he served as director of corporate finance at Oppenheimer & Co. with direct responsibility for the firm's buyout business. He also served as president of Oppenheimer Energy Corporation.

Mr Macaulay is a director of Weatherford International (NYSE:WFT). He also serves on numerous private energy company Boards.

Mr Macaulay holds a B.B.A. degree (with honours) in Economics from City College of New York, and an MBA from the Wharton School of the University of Pennsylvania. He has also received an Honorary Doctor of Humane Letters degree from Baruch College.

Peter Grauer Senior Independent Non-Executive Director (Age 71)

Appointed: Peter Grauer was appointed as an Independent Non-Executive Director in June 2013 and became the Senior Independent Non-Executive Director in May 2014.

Committees: Nomination (Chairman) and Audit

Experience: Mr Grauer is chairman of Bloomberg Inc., the global financial media company that was founded in 1981. Mr Grauer was chairman and chief executive officer from 2002 to 2011 and has been a member of Bloomberg's Board of Directors since 1996.

Prior to this, Mr Grauer was managing director of Donaldson, Lufkin & Jenrette from 1992 to 2000 when DLJ was acquired by Credit Suisse First Boston and founder of DLJ Merchant Banking. He served as managing director and senior partner of CSFB Private Equity until 2002. Mr Grauer is a director of Blackstone (NYSE:BX) and Davita Inc (NYSE:DVA). Mr Grauer is also a member of the International Business Council of the World Economic Forum, and a trustee of Rockefeller University.

Mr Grauer graduated from the University of North Carolina and the Harvard University Graduate School of Business Program for Management Development in 1975.

Patrice Merrin
Independent Non-Executive Director
(Age 68)

Appointed: Patrice Merrin was appointed as an Independent Non-Executive Director in June 2014.

Committees: HSEC

Experience: Ms Merrin is currently a non-executive director of Stillwater Mining (NYSE:SWC) and Novadaq Technologies Inc (Nasdaq:NVDQ). She has been a director and then chairman of CML Healthcare from 2008 to 2013, of Enssolutions, a mine tailing solutions company, and of NB Power.

Following initial roles with Molson and Canadian Pacific, Ms Merrin worked at Sherritt, the Canadian diversified miner, for 10 years until 2004, latterly as COO. She then became CEO of Luscar, Canada's largest thermal coal producer.

Ms Merrin was a director of the Alberta Climate Change and Emissions Management Corporation from 2009 to 2014. She was also a member of the Canadian Advisory Panel on Sustainable Energy Science and Technology from 2005 to 2006, and from 2003 to 2006 was a member of Canada's Round Table on the Environment and the Economy.

Ms Merrin is a graduate of Queen's University, Ontario and completed the Advanced Management Programme at INSEAD.

John Mack
Independent Non-Executive Director
(Age 72)

Appointed: John Mack was appointed as an Independent Non-Executive Director in June 2013.

Committees: Remuneration (Chairman) and Nomination

Experience: Mr Mack is a non-executive director of Enduring Hydro, Corinthian Ophthalmic and Lending Club Corporation (NYSE:LC). Mr Mack also serves on the Advisory Board of China Investment Corporation, is a member of the International Business Council of the World Economic Forum, the NYC Financial Services Advisory Committee and the Shanghai International Financial Advisory Council.

Mr Mack previously served as chief executive officer of Morgan Stanley from June 2005 until December 2009. He retired as chairman in 2011. Mr Mack first joined Morgan Stanley in May 1972, becoming a Board Director in 1987 and was named President in 1993.

Before rejoining Morgan Stanley as chairman and chief executive officer in June 2005, Mr Mack served as co-chief executive officer of Credit Suisse Group and chief executive officer of Credit Suisse First Boston.

Mr Mack is a graduate of Duke University.

Officers

Steven Kalmin
Chief Financial Officer (Age 46)

Appointed: Steven Kalmin has been Chief Financial Officer since June 2005.

Experience: Steven Kalmin joined Glencore in September 1999 as general manager of finance and treasury functions at Glencore's coal industrial unit (which became part of Xstrata). Mr Kalmin moved to Glencore's Baar head office in October 2003 to oversee Glencore's accounting and reporting functions, becoming Chief Financial Officer in June 2005.

Mr Kalmin holds a Bachelor of Business (with distinction) from the University of Technology, Sydney and is a member of the Chartered Accountants Australia and New Zealand and the Financial Services Institute of Australasia.

Before joining Glencore, Mr Kalmin worked for nine years at Horwath Chartered Accountants in Sydney, leaving the firm as a director.

John Burton
Company Secretary (Age 52)

Appointed: John Burton was appointed Company Secretary in September 2011.

Experience: He was formerly company secretary and general counsel of Informa plc and before that a partner of CMS in London specialising in corporate law. Mr Burton holds a B.A. degree in Law from Durham University. He was admitted as a Solicitor in England and Wales in 1990.

Corporate governance report

This report should be read in conjunction with the Directors' Report and the remainder of the Governance section.

Board governance and structure

Overview

This governance report sets out how Glencore has applied the main principles of the UK Corporate Governance Code ("the Code") in a manner which enables shareholders to evaluate how these principles have been applied. As a London premium listed entity we seek to ensure full compliance with the Code. The Board believes that the Company has throughout the year complied with all relevant provisions contained in the Code.

Glencore's Board comprises seven Non-Executive Directors (including the Chairman) and one Executive Director. A list of the current Directors, with their brief biographical details and other significant commitments, is provided in the previous pages. The Chief Financial Officer attends all meetings of the Board and Audit Committee. The Company Secretary attends all meetings of the Board and its committees.

Division of responsibilities

As a Jersey incorporated company, Glencore has a unitary Board, meaning all Directors share equal responsibility for decisions taken. Glencore has established a clear division between the respective responsibilities of the Non-Executive Chairman and the Chief Executive Officer which are set out in a schedule of responsibilities which has been approved by the Board. While the Non-Executive Chairman is responsible for leading the Board's discussions and decision-making, the CEO is responsible for implementing and executing strategy and for leading Glencore's operating performance and day-to-day management. The CEO and CFO have line of sight across the Group. The CEO is further supported by the Group's senior management team principally comprising the heads of the businesses and the head of strategy. The Company Secretary is responsible for ensuring that there is clear and effective information flow to the Non-Executive Directors.

Further details of these responsibilities are set out opposite.

Peter Grauer, Senior Independent Non-Executive Director, is available to meet with shareholders and acts as an intermediary between the Chairman and other independent Directors when required. This division of responsibilities, coupled with the schedule of reserved matters for the Board, ensures that no individual has unfettered powers of decision.

DIVISION OF RESPONSIBILITIES

Chairman

- Leader of the Board
- Responsible for effective communication flow between Directors
- Facilitates effective contribution of all Directors
- Responsible for effective Board governance
- Ensures effective communication with shareholders

Chief Executive Officer

- Leads and motivates management team
- Implements strategy and objectives as directed by the Board
- Develops Group policies and proposals for approval by the Board and ensures effective implementation

Senior Independent Director

- Is a confidant of the Chairman and (when appropriate) also acts as an intermediary for other independent Directors
- Will stand in for the Chairman if he is unable to attend
- Chairs the Nomination Committee
- Responsible for appraising the Chairman's performance along with other independent Directors
- Available to shareholders to answer questions

Other Non-Executive Directors

- Supply challenge and support to management
- Bring independent mindset and differing backgrounds and experience to Board debates
- Provide leadership and challenge as chair of, or a member of, the Board Committees which (except HSEC) comprise only Non-Executive Directors
- Scrutinise leadership of Chairman

Company Secretary

- Secretary to Board Committees
- Informs the Board on all matters reserved to it and ensures papers are provided in sufficient detail and on time
- Available to Directors in respect of Board procedures and provides support and advice
- Ensures the Board is kept informed on governance matters
- Coordinates and assists with the Board evaluation process along with the Chairman

Non-Executive Directors

The Company's Non-Executive Directors provide a broad range of skills and experience to the Board, which assists in their roles in formulating the Company's strategy and in providing constructive challenge to executive management.

Glencore regularly assesses its Non-Executive Directors' independence. Except for Peter Coates, due to his employment by the Group during 2013–14 they all are regarded by the Company as Independent Non-Executive Directors within the meaning of "independent" as defined in the Code and free from any business or other relationship which could materially interfere with the exercise of their independent judgement.

Management of conflicts of interest

All Directors endeavour to avoid any situation of conflict of interest with the Company. Potential conflicts can arise and therefore processes and procedures are in place requiring Directors to identify and declare any actual or potential conflict of interest. Any such notifications are required to be made by the Directors prior to, or at, a Board meeting and all Directors have a duty to update the whole Board of any changes in circumstances. Glencore's Articles of Association and Jersey law allow for the Board to authorise potential conflicts and the potentially conflicted Director must abstain from any vote accordingly. During 2016, no abstention procedures for conflicts had to be activated.

Board Committees

The following four Committees are in place to assist the Board in exercising its functions: Audit, Nomination, Remuneration and Health, Safety, Environmental and Communities ("HSEC"), as set out in the diagram on the next page. Committee meetings are held prior to Board meetings and at each scheduled Board meeting the chairman of each Committee leads a discussion concerning the Committee's activities since the previous Board meeting.

The Committees carry out a considerable amount of work. In particular:

- the Audit Committee provides challenge and enquiry on the significant areas of financial and accounting oversight and risk management; and
- the HSEC Committee, whose membership includes both Chairman and CEO, continues to have the heaviest workload of all the committees due to its strong leadership of sustainability issues and the range of matters which it considers. Its work on driving improvements in the prevention of catastrophic events and safety performance continues to be of particular focus.

A report for 2016 from each Committee Chairman is set out later in this Corporate governance report.

Each Committee reports to, and has its terms of reference approved by, the Board and the minutes of the Committee meetings are circulated to the Board. Each Committee reviewed its terms of reference during the year and as a result revisions were made to the HSEC Committee's terms of reference to ensure they continue to conform to best practice.

All Committees' terms of reference are available at: www.glencore.com/who-we-are/board-of-directors/board-committees/

Corporate governance report

Board meetings

The Board has approved a formal schedule which sets out those matters which are reserved for its decision-making alone such as strategy, the annual budget and material acquisitions and disposals. Meetings are usually held at the Company’s headquarters in Baar, Switzerland. Details of the Board and Committee meetings held during the year are detailed below.

The Board and its Committees have standing agenda items to cover their proposed business at their scheduled meetings. The Chairman seeks to ensure that the very significant work of the Committees feeds into, and benefits as to feedback from, the full Board. The Board and

Committee meetings also benefit from presentations by senior executives and some technical and investor relations updates. Presentations from the business and senior management allow Directors to enhance their understanding of the business and the implementation of strategy, in turn contributing to a more effective Board. A summary of the Board’s main activities during 2016 is set out on the next page.

Several times a year the Chairman holds meetings with the Non-Executive Directors without the Executive Director present, and at least once a year the Non-Executive Directors meet without the Chairman present.

Work at Board meetings

The main considerations and actions carried out at the meetings of the Board during 2016 are summarised below. The work of the committees is described later in this report.

At each main scheduled meeting the following standing matters are considered:

- consideration of any new conflicts of interest;
- review of minutes of previous meetings, including actions from previous meetings; and
- reports/updates from the CEO, CFO, Head of Strategy and Investor Relations and Head of Communications. These reports include consideration of strategic matters including possible asset expansions/contractions, acquisitions/disposals, material debt refinancing and analysis of risks.

In addition:

- regular updates are provided by the Company Secretary on governance, Board processes and other Company secretarial matters; and
- usually the Non-Executive Directors have a separate meeting, with sometimes a second session without the Chairman present.

Principal Board activities during 2016

First scheduled short agenda meeting

- Results/business update
- Initial discussion as to proposed impairment charges
- Consideration and approval of Antapaccay streaming transaction
- Review and approval of 2015 Production Report and Reserves and Resources Report

First scheduled meeting

- Annual Results, including review and approval, where appropriate, of:
 - report from the Audit Committee Chairman;
 - detailed consideration of principal risks/uncertainties and mitigation to be disclosed;
 - report on going concern;
 - final distribution recommendation;
 - full-year results announcement for the prior year;
 - Annual Report draft; and
 - management representation letter
- Consideration of AGM resolutions
- Report from the Nomination Committee Chairman and discussion on whether all current Directors should stand at AGM
- Report from the Remuneration Committee Chairman
- Report from the HSEC Committee Chairman, in particular discussions on safety and draft sustainability report
- Reviewed updated Board governance documents and key policies

First short notice meeting

- Business update
- Approval of CPPIB \$2.5 billion investment in Agriculture division

Second scheduled short agenda meeting

- Business update
- Considered and approved the Q1 Production Report

Second scheduled meeting

- Briefing on the business to be conducted at the AGM (and after, of the other issues raised)
- Report from the HSEC Committee Chairman, including discussion on several fatalities at Katanga
- Report from the Audit Committee Chairman
- Report from the Nomination Committee chairman

Second short notice meeting

- Business update
- Consideration and approval of \$625 million investment by bcIMC in Agriculture division
- Market abuse regulation – review and next steps

Third scheduled meeting

- Business update and review of financial position
- Review of debt reduction programme
- Review of M&A policy and possibilities including other potential disposals and longer-term strategy
- Sustainability roadshow report
- Report from the HSEC Committee Chairman
- Report from the Audit Committee Chairman
- Report from the Nomination Committee Chairman

Third scheduled short agenda meeting

- Business update
- Review and approval of Half-year Production Report
- Consideration and approval of proposed Ernest Henry transaction
- Review of debt reduction programme

Fourth scheduled meeting

- Half-year results, including review and approval, where appropriate, of:
 - report from the Audit Committee Chairman;
 - principal risks and mitigation to be disclosed;
 - report on going concern;
 - Half-year results announcement; and
 - management representation letter
- Report from the HSEC Committee Chairman
- Report from the Audit Committee Chairman
- Report from the Nomination Committee Chairman
- Report from the Remuneration Committee Chairman
- Considered outcomes from multiple shareholder meetings on governance and sustainability issues

Fifth scheduled meeting

- In depth review of equity and credit markets and careful review of investor priorities
- Consideration of progress of debt reduction programme and review of debt management
- Review of Group's IT function including cyber security
- Review of legal and compliance function including actual or potential litigation and the Raising Concerns programme
- Report from the HSEC Committee Chairman

Fourth scheduled short agenda meeting

- Review of Q3 financial report
- Review and approval of Q3 Production Report
- Preliminary discussion as to the main topics and messages for the December investor update

Third short notice meeting

- Review of balance sheet strategy including new dividend policy and 2017 capex plans, future reinvestment criteria
- Consideration and approval of the issues to be disclosed in the December investor update including as to capex and distribution policy

Sixth scheduled meeting

- Review of principal risks and uncertainties and preparation for longer-term viability statement
- Presentations from the head of oil, head of copper and head of nickel
- Consideration and approval of the 2017 budget and 2018 – 20 business plan.
- Report from the HSEC Committee Chairman
- Report from the Audit Committee Chairman
- Report from the Nomination Committee Chairman

Corporate governance report

Attendance during the year for all scheduled full agenda Board and all Board Committee meetings is set out in the table below:

	Board of 6	Audit of 6	Remuneration of 2	Nomination of 4	HSEC of 7
Ivan Glasenberg	6				6
Anthony Hayward	6				7
William Macaulay	6	6	2		
Leonhard Fischer	6	6	2	4	
Peter Coates	6				7
John Mack	6		2	4	
Peter Grauer	4	4		2	
Patrice Merrin	6				7

In addition, there were another seven limited agenda meetings of the Board. Details of all these Board meetings are set out on the previous page.

Appointment and re-election of Directors

All Directors will be offering themselves for re-election at the 2017 AGM.

All of the Directors have service agreements or letters of appointment and the details of their terms are set out in the Directors' remuneration report. No other contract with the Company or any subsidiary undertaking of the Company in which any Director was materially interested existed during or at the end of the financial year except that Peter Coates received fees of AUD34,246 in 2016 relating to his directorship of Sphere Minerals Limited. Sphere was delisted part way through the year and Peter Coates subsequently retired from his role as Director and Chairman.

Information, management meetings, site visits and professional development

It is considered of great importance that the Non-Executive Directors (1) attain a good knowledge of the Company and its business and (2) allocate sufficient time to Glencore to discharge their responsibilities effectively. The Board calendar is planned to ensure that Directors are briefed on a wide range of topics. Directors are also given the opportunity to visit Group operations and discuss aspects of the business with employees, and regularly meet the heads of the Group's main departments and other senior executives. As well as internal briefings, Directors attend appropriate external seminars and briefings.

Normally meetings with heads of commodities and other senior Group functions take place alongside scheduled Board meetings. In addition, in order to better familiarise themselves with the industrial activities, regular site visits take place. During 2016 three operations were visited.

All Directors have access to the advice and services of the Company Secretary, who is responsible to the Board for ensuring the Board procedures are complied with, and have access to independent and professional advice at the Company's expense, where they judge this to be necessary to discharge their responsibilities as Directors.

Director induction process

New Directors receive a full, formal and tailored induction on joining the Board, including meetings with senior management.

Board effectiveness

During the year no material conflicts have arisen concerning the private interests of the Directors with those of the Group.

Since an external evaluation was carried out during 2015 and no material governance issues arose during 2016, the Board resolved to carry out an internal evaluation for the year. As part of this process, the findings from the external evaluation (which were summarised in the 2015 Annual Report) were reviewed. The evaluation process has been augmented by the private sessions which take place between the Non-Executive Directors without management and ongoing discussions as to the efficiency and effectiveness of the Board and its committees. No material issues arose from this evaluation.

Remuneration

Remuneration is covered in the Directors' remuneration report which follows this section. It includes a description of the work of the Remuneration Committee.

Accountability and audit

Financial reporting

The Group has in place a comprehensive financial review cycle, which includes a detailed annual planning/budgeting process where business units prepare budgets for overall consolidation and approval by the Board. The Group uses a large number of performance indicators to measure both operational and financial activity in the business. Depending on the measure, these are reported and reviewed on a daily, weekly or monthly basis. In addition, management in the business receives weekly and monthly reports of indicators which are the basis of regular operational meetings, where corrective action is taken if necessary. At a Group level, a well-developed management accounts pack, including income statement, balance sheet, cash flow statement as well as key ratios is prepared and reviewed monthly by management. As part of the monthly reporting process, a reforecast of the current year projections is performed. To ensure consistency of reporting, the Group has a global consolidation system as well as a common accounting policies and procedures manual. Management monitors the publication of new reporting standards and works closely with our external auditors in evaluating their impact, if any.

Risk management and internal control

The Board has applied Principle C.2 of the Code by establishing a continuous process for identifying, evaluating and managing the risks that are considered significant by the Group in accordance with the revised Turnbull Guidance on Internal Control published by the Financial Reporting Council. This process has been in place for the period under review and up to the date of approval of the Annual Report and financial statements. The process is designed to manage and mitigate rather than eliminate risk, and can only provide reasonable and not absolute assurance against material misstatement or loss. The Directors confirm that they have carried out a robust assessment of the principal risks facing the Group and have reviewed the effectiveness of the risk management and internal control systems. This review excludes associates of the Group as Glencore does not have the ability to dictate or modify the internal controls of these entities. This report describes how the effectiveness of the Group's structure of internal controls including financial, operational and compliance controls and risk management systems is reviewed.

Risk – Board leadership

The Board provides leadership and oversight on risk management. Specifically it:

(1) provides a robust assessment of the principal risks facing the Group

The Board determines the nature and extent of the principal risks the Group should take in achieving its strategic objectives. The Board has carried out a robust assessment of the principal risks facing the Group, including those that would threaten its business model, future performance, solvency or liquidity. The Directors' description of those risks and their explanation as to how they are being managed or mitigated are set out on pages 36 to 44.

(2) determines a longer-term viability statement

Taking account of the Group's position and principal risks, the Directors assess the prospects of the Group and conclude whether they have a reasonable expectation that the Group will be able to continue in operation and meet its liabilities as they fall due over the period of their assessment. Their conclusions are set out on page 111 and 112.

(3) monitors the Group's risk management and internal control systems

The Board oversees sound risk management and internal control systems. It carries out a regular review of their effectiveness including reviewing the Group's internal financial controls and the Group's internal control and risk management. This monitoring and review covers all material controls, including financial, operational and compliance controls. Their work and conclusions are described on pages 36, 89 and 90 to 93.

Corporate governance report

Approach to risk management

Effective risk management is crucial in helping the Group achieve its objectives of preserving its overall financial strength for the benefit of all shareholders and other stakeholders and safeguarding its ability to continue as a going concern while generating sustainable long-term profitability. Spanning the organisational structure, Glencore’s disciplined approach to risk management and control originates with strategic responsibility in the hands

of the Board, which also retains operational authority on matters exceeding agreed thresholds of materiality.

The Board retains final authority for assessing and approving the Group’s overall risk appetite and sets overall limits which are subject to review annually. It is assisted by the work of the Audit Committee for oversight and by senior management for day-to-day operational matters, in order to maintain an effective risk management governance apparatus for the Group.

Risk Management Framework

Risk Management Framework

Management engagement

The Company’s senior management reviews the major risks facing the Group and decides if the level of risk is acceptable or whether further steps need to be taken to mitigate these risks. Together, central and business management set the level of risk appetite by ensuring that there is an appropriate balance between the level of risk assumed and the expected return.

Audit Committee

The Audit Committee is responsible for reviewing the risk management system and internal controls.

Mandated by the Board, the Audit and HSEC Committees are responsible for ensuring that the significant risks identified are properly managed.

Group functions

Group functions (Risk Management, Compliance, Legal and Sustainable Development) support the Business Risk Owners and senior management in mitigating risk across the Group.

Internal Audit

Internal Audit, as an independent assurance provider, reviews the risk management process and internal controls established by the management team.

A risk-based audit approach is applied in order to focus on high risk areas during the audit process. It involves discussions with management on the risks identified in the business risk registers, emerging risks, operational changes, new investments and capital projects.

The key results from this process are reported to the Audit Committee for their review.

As well as being subject to a review of the Audit Committee for its effectiveness, the Internal Audit function was also subject to external evaluation. The next review is planned to be carried out in 2017.

Industrial risk management

We believe that every employee should be accountable for the risks related to their role. As a result, we encourage our employees to escalate risks (not limited to hazards) to their immediate supervisors. This enables risks to be tackled and mitigated at an early stage by the team with the relevant level of expertise.

The management teams at each industrial operation are responsible for implementing a risk management process that identifies, assesses and manages risk.

The risks that may impact on business objectives and plans are maintained in a business risk register. They include strategic, compliance, operational and reporting risks.

Any significant risks are reported to Management and the Audit Committee. A Corporate Risk Management Framework is implemented on a Group-wide basis to ensure consistency in the assessment and reporting of risks.

HSEC risk management

These risk management processes are operated at asset level subject to coordination and guidance from the central sustainability team and subject to the leadership and oversight of the HSEC Committee.

The Group's internal assurance programme continues to be developed for the assessment of compliance with leading practices in health and safety, environment and communities.

Further information is provided in the report from the HSEC Committee below and will be published in the Group's sustainability report for 2016.

Marketing risk management

Glencore's marketing activities are exposed to commodity price, basis, volatility, foreign exchange, interest rate, credit and performance, liquidity and regulatory risks.

Glencore devotes significant resources to developing and implementing policies and procedures to identify, monitor and manage these risks.

Glencore has a disciplined and conservative approach to Marketing Risk ("MR") management supported by its flat organisational structure. Glencore continues to update and implement policies which are intended to mitigate and manage commodity price, credit and other related risks.

Glencore's MR is managed at an individual, business and central level. Initial responsibility for risk management is provided by the businesses in accordance with and

complementing their commercial decision-making. A support, challenge and verification role is provided by the central MR function headed by the Chief Risk Officer ("CRO") via its daily risk reporting and analysis which is split by market and credit risk.

The CEO, as the central figure of commercial leadership and control, drives functional risk management policy, supported by the CFO and CRO, with data and reporting from the central risk team and the other key functional units. In turn the CEO reports to, and seeks authority limits from the Board, with the main oversight role being performed by the Audit Committee which receives a report from the CRO at each of its scheduled meetings. It also approves (subject to Board confirmation) the Group-wide risk profile, and any exceptions to agreed positional thresholds.

At the heart of the risk management regime is the process of challenge that takes place between the CEO, the CRO and the business heads which sets risk appetite in accordance with Group requirements and market conditions for each commodity. The objective is to ensure that an appropriate balance is maintained between the levels of risk assumed and expected return, which relies on the commodity-specific expert knowledge provided by business heads. This is then subject to challenge from the CEO based on his overall Group knowledge and experience. This process is designed to manage risk effectively while facilitating the fast, commercial decision-making which is required in a dynamic commodity marketing company.

Another important consideration of the MR team is the challenge of dealing with the impact of large transactional flows across many locations. The function seeks to ensure effective supervision by its timely and comprehensive transaction recording, ongoing monitoring of the transactions and resultant exposures, providing all encompassing positional reporting, and continually assessing universal counterparty credit exposure.

Key focus points

Market Risk limits and reporting

The MR team provides a wide array of daily/weekly reporting. A daily risk report showing Group Value at Risk ("VaR") as shown on the next page and various other stress tests and analyses are distributed to the CEO, CFO and CRO. Business risk summaries showing positional exposure and other relevant metrics, together with potential margin call requirements, are also circulated daily. The MR function works to enhance its stress and scenario testing as well as enhancing measures to capture risk exposure within the specific areas of the business, e.g. within metals, concentrate treatment and refining charges are analysed.

Corporate governance report

Value at Risk

The Group monitors its commodity price risk exposure by using a VaR computation assessing 'open' commodity positions which are subject to price risks. VaR is one of the risk measurement techniques the Group uses to monitor and limit its primary market exposure related to its physical marketing exposures and related derivative positions. VaR estimates the potential loss in value of open positions that could occur as a result of adverse market movements over a defined time horizon, given a specific level of confidence. The methodology is a statistically defined, probability based approach that takes into account market volatilities, as well as risk diversification benefits by recognising offsetting positions and correlations between commodities and markets. In this way, risks can be compared across all markets and commodities and risk exposures can be aggregated to derive a single risk value.

Last year, the Board approved the Audit Committee's recommendation of a one day, 95% VaR limit of \$100 million for 2016, consistent with the previous year. This limit is subject to review and approval on an annual basis. The purpose of this Group limit is to assist senior management in controlling the Group's overall risk profile, within this tolerance threshold. During 2016 Glencore's reported average daily VaR was approximately \$42 million, with an observed high of \$101 million and a low of \$16 million.

In Q2 2016, this limit was technically breached for 1 day by \$1 million as the VaR calculation did not account for the future physical coal production that was economically hedged with the corresponding captured and reported on coal derivatives. If such underlying hedged exposure had been included in the VaR

calculation, the actual VaR number would have been substantially lower, with no resulting technical breach. Much of this hedge book has now been realised.

VaR development (\$m)

The Group remains aware of the extent of coverage of risk exposures and their limitations. In addition, VaR does not purport to represent actual gains or losses in fair value on earnings to be incurred by the Group, nor are these VaR results considered indicative of future market movements or representative of any actual impact on its future results. VaR remains viewed in the context of its limitations; notably, the use of historical data as a proxy for estimating future events, market illiquidity risks and risks associated with longer time horizons as well as tail risks. Recognising these limitations the Group complements and refines this risk analysis through the use of stress and scenario analysis. The Group regularly back-tests its VaR to establish adequacy of accuracy and to facilitate analysis of significant differences, if any.

The Board has again approved the Audit Committee's recommendation of a one day, 95% VaR limit of \$100 million for 2017.

Credit Risk Management

The Group continues to make extensive use of credit enhancement tools, seeking letters of credit, insurance cover, discounting and other means of reducing credit risk from counterparts. In addition, mark-to-market exposures in relation to hedging contracts are regularly and substantially collateralised (primarily with cash) pursuant to margining agreements in place with such hedge counterparts.

The Group-wide Credit Risk Policy governs higher levels of credit risk exposure, with an established threshold for referral of credit decisions by business heads to CFO/CEO (relating to unsecured amounts in excess of \$75 million with BBB or lower rated counterparts). At lower levels of materiality, decisions may be taken by the business heads where key strategic transactions or established relationships suggest that an open account exposure may be warranted.

Systems and reporting

Whilst no single trading system that the Group can identify appears able to manage the broad range of requirements that the different business profiles of the Group would place on it, interfacing with multiple source systems and transferring data from one to another create enhanced risk to data integrity, granularity, consistency and timeliness.

Dealing with requirements arising from regulatory reform

In 2016, Glencore continued to implement the requirements of financial regulatory reform, including:

- the European Market Abuse Regulation (“MAR”) which affects the protection and disclosure of inside information and the prevention of market manipulation; and
- the Dodd-Frank Act, the European Market Infrastructure Regulation (“EMIR”) and the Swiss Financial Market Infrastructure Act (“FMIA”) which affect in particular the areas of risk mitigation (trade confirmation timeframes, portfolio reconciliation, portfolio compression and dispute resolution) and trade reporting.

Upcoming financial regulatory reform proposals or requirements include:

- further requirements under EMIR including mandatory clearing and margining requirements;
- further requirements under FMIA including trade reporting, risk mitigation, margin requirements and mandatory clearing; and
- MIFID II including EU authorisations and position limits.

The impact of certain aspects of these and other new regulations to commodity market participants is potentially considerable. The impact on our marketing business will largely be in the form of compliance requirements (with associated costs), rather than meaningful commercial limitations. Glencore’s compliance, finance, IT and risk teams continue to work together in monitoring and advising management on these developments.

Internal Audit

Glencore has a dedicated Internal Audit function reporting directly to the Audit Committee. The role of Internal Audit is to evaluate and improve the effectiveness of risk management, control, and business governance processes.

Internal Audit reviews areas of potential risk within the business and suggests control solutions to mitigate exposures identified. The Audit Committee considers and approves the risk-based audit plan, areas of audit focus and resources and is regularly updated on audits performed and relevant findings, as well as the progress on implementing the actions arising. In particular, the Committee considered Internal Audit’s high priority issues (with a particular focus on procurement and systems), its KPIs and the effectiveness and timeliness of management’s responses to its findings.

The Audit Committee reviewed the effectiveness of the Internal Audit function. As part of this work, it considered the function’s management framework and its improvement programme.

Relationships with shareholders

The Board aims to present a balanced and clear view of the Group in communications with shareholders and believes that being transparent in describing how we see the market and the prospects for the business is extremely important.

We communicate with shareholders in a number of different ways. The formal reporting of our full- and half-year results and quarterly production reports is achieved through a combination of releases, presentations, group calls and one to one meetings. The full- and half-year reporting is followed by investor meetings in a variety of locations where we have institutional shareholders. We also regularly meet with existing and prospective shareholders to update or to introduce them to the Company and periodically arrange visits to parts of the business to give analysts and major shareholders a better understanding of how we manage our operations. These visits and meetings are principally undertaken by the CEO, CFO and senior members of the Investor Relations team and an array of business heads. In addition, many major shareholders have meetings with the Chairman and appropriate senior personnel of the Group including other Non-Executive Directors, the Company Secretary and senior Sustainability managers.

In particular in 2016, the following were undertaken:

- a presentation and investor roadshow was held in May to provide a detailed account of the Company’s sustainability policies and plans. Led by the Chairman of the HSEC Committee, presentations were also given by the Chairman and the CEO; and
- the Chairman and Company Secretary met with a large number of institutional shareholders in the summer, principally to discuss governance and reporting.

The Board receives regular updates from the Company’s Head of Strategy on the views of shareholders through a briefing, which is a standing agenda item for all Board meetings, which is supplemented by input from the Chairman, CEO, CFO and, if applicable, the Senior Independent Director.

AGM

The Company’s next AGM is due to be held in Zug on 24 May 2017. Full details of the meeting will be set out in the Notice of Meeting which will be sent to shareholders in April. Shareholders unable to attend are encouraged to vote by proxy as detailed in the Notice of Meeting.

All documents relating to the AGM will be available on the Company’s website at: www.glencore.com

Corporate governance report

Audit Committee report

Chairman

Leonhard Fischer

Other members

William Macaulay

Peter Grauer

All members served throughout the year. All are considered to be Independent Non-Executive Directors and deemed to be financially literate by virtue of their business experience. Additionally, all Committee members are considered by the Board to have recent and relevant financial experience and have competence in accounting. The Committee held four scheduled and two additional meetings during the year, which all the Committee members attended (except that Mr Grauer was unable to attend two meetings). John Burton is Secretary to the Committee.

Governance processes

The Audit Committee usually invites the CEO, CFO, Group Financial Controller, CRO and Head of Internal Audit and the lead partner from the external auditor to attend each meeting. Other members of management and the external auditor may attend as and when required. Other Directors, and sometimes all other Directors, also attend its meetings. The Committee also holds private sessions with the external auditors and the Head of Internal Audit without members of management being present. The Committee has adopted guidelines allowing non-audit services to be contracted with the external auditors on the basis set out below.

Role, responsibilities and main activities

The primary function of the Audit Committee is to assist the Board in fulfilling its responsibilities with regard to financial reporting, external and internal audit, risk management and controls.

During the year, the Committee's principal work included the following:

- reviewing Glencore's internal financial and compliance controls and internal controls and risk management systems;
- reviewing and agreeing the preparation and scope of the year-end reporting process;
- determining the global audit plan, scope and fees of the audit work to be undertaken by the external auditors;
- evaluating the Group's procedures for ensuring that the Annual Report and accounts, taken as a whole, are fair, balanced and understandable;

- reviewing the full-year (audited), and half-year (unaudited), financial statements with management and the external auditors;
- reviewing the Group's financial and accounting policies and practices including discussing material issues with management and the external auditors, especially matters that influence or could affect the presentation of accounts and key figures;
- considering applicable regulatory changes to reporting obligations;
- evaluating the effectiveness of the external auditors;
- recommending to the Board a resolution to be put to the shareholders for their approval on the appointment of the external auditors and to authorise the Board to fix the remuneration and terms of engagement of the external auditors;
- monitoring the independence of the external auditor and reviewing the operation of the Company's policy for the provision of non-audit services by it;
- considering and approving two assignments above the approval threshold with the external auditors in respect of non-audit services;
- considering the output from the Group-wide processes used to identify, evaluate and mitigate risks, including credit and performance risks, across the industrial and marketing activities;
- considering the scope and methodologies to determine the Company's going concern and longer-term viability statements;
- reviewing the Internal Audit department's annual audit plan and reviewing the effectiveness of the Internal Audit function;
- monitoring and reviewing the effectiveness of Glencore's internal controls for which there were no significant failings or weaknesses noted; and
- reviewing reports on the operation of the Group's legal compliance programme, including material notifications under the Group's Raising Concerns whistleblowing programme.

Risk analysis

The Committee receives reports and presentations at its meetings on our management of marketing and other risks (excluding sustainability risks which are reviewed by the HSEC Committee).

Significant issues related to the financial statements

The Committee assesses whether suitable accounting policies have been adopted and whether management has made appropriate estimates and judgements. They also review external auditors' reports outlining audit work performed and conclusions reached in respect of key judgements, as well as identifying any issues in respect of these.

During the first half of the year, the most significant issue for the Committee concerned impairment analysis.

The Committee considered whether the carrying value of goodwill, industrial assets, physical trade positions and material loans and advances may be impaired as a result of falls in commodity prices and some asset specific factors. We reviewed management's reports, outlining the basis for the key assumptions used in calculating the recoverable value for the Group's assets. Future performance assumptions used are derived from the Board approved business plan. As part of the process for approval of this plan, the Committee considered the feasibility of strategic plans underpinning future performance expectations, and whether they remain achievable. Considerable focus was applied to management's commodity price and exchange rate assumptions. The Committee discussed with the external auditors their work in respect of impairment review, which was the most significant area of audit focus for them.

These impairment analyses focused in particular on:

- oil exploration and production assets and investments, especially in Chad;
- copper assets in Africa, particularly following temporary production curtailments; and
- various coal assets.

The other main areas of analysis have been:

- robust assessment of principal risks and impact on longer-term viability;
- coal production economic hedging mark-to-market derivative losses;
- capital preservation and debt reduction programme, in particular the Agriculture, Antapaccay, Ernest Henry and GRail transactions;
- credit risk exposures; and
- taxation risks, especially concerning the recognition of deferred income tax assets, disputes and BEPS.

Internal Audit

The Committee monitored the internal audit function as described under Internal Audit on page 90.

External Audit

The Committee has evaluated the effectiveness of the external auditor and as part of this assessment, has considered:

- the steps taken by the auditors to ensure their objectivity and independence;
- the deep knowledge of the Company which enhances Deloitte's ability to perform as external auditor;
- competence when handling key accounting and audit judgements and ability to communicate these to the Committee and management;
- the extent of the auditor's resources and technical capability to deliver a robust and timely audit including consideration of the qualifications and expertise of the team;
- auditor's performance and progress against the agreed audit plan, including communication of changes to the plan and identified risks; and
- the proven stability that is gained from the continued engagement of Deloitte as external auditor.

The Committee assesses the quality and effectiveness of the external audit process on an annual basis in conjunction with the senior management team. Key areas of focus include consideration of the quality and robustness of the audit, identification of and response to areas of risk and the experience and expertise of the audit team, including the lead audit partner.

Provision of non-audit services by the external auditor

The Group's policy on non-audit services provided by the external auditor is designed to ensure the external auditor independence and objectivity is safeguarded. A specified wide range of services may not be provided as they have the potential to impair the external auditor's independence (Excluded Services). The Audit Committee's approval is required for (1) any Excluded Service (2) any other engagement where either (i) the fee is contingent, (ii) the fee may exceed \$500,000, or (iii) where the fees for all non-audit work may exceed \$15 million. Subject to these restrictions and other safeguards in the policy, the external auditors may be permitted to provide certain non-audit services when it is concluded that they are the most appropriate supplier due to efficiency and status as a leading firm for those specific services. For 2016, fees paid to the external auditors were \$31 million, the total non-audit fees of which were \$9 million; further details are contained in note 27 to the financial statements.

Corporate governance report

Reappointment of the external auditor

Deloitte has been the auditor of the listed entity since its IPO in 2011. A lead audit engagement partner rotation occurred prior to the financial year ended 31 December 2013 and is due to take place again during 2018 for which preparations have already commenced.

The Board and the Audit Committee acknowledge the greater investor scrutiny as to a tendering for, and rotation of, the external auditors and note the regulatory and guidance changes made during 2016.

Taking into account all relevant factors the Audit Committee has concluded that it is appropriate not to tender at the current time.

The Committee has determined that it is satisfied that the work of Deloitte LLP is effective, the scope is appropriate and significant judgements have been challenged robustly by the lead partner and team. Additionally, there are no contractual restrictions on the Company's choice of external auditor. The Committee has therefore recommended to the Board that a proposal be put to shareholders at the 2017 AGM for the reappointment of Deloitte LLP as external auditor.

Leonhard Fischer

Chairman of the Audit Committee

1 March 2017

Nomination Committee

Chairman

Peter Grauer

Other members

John Mack

Leonhard Fischer

All members served on the Committee throughout the year. The Committee only comprises Independent Non-Executive Directors. The Committee met four times during the year and all members attended these meetings (except that Mr Grauer was unable to attend two meetings). In addition, some of the discussions and deliberations in respect of the matters summarised below were carried out at Board meetings.

Roles and responsibilities

The main responsibilities of the Nomination Committee are to assist the Board with succession planning and with the selection process for the appointment of new Directors, both Executive and Non-Executive, including the Chairman. This involves:

- evaluating the balance and skills, knowledge and experience of the Board and identifying the capabilities required for a particular appointment;
- overseeing the search process; and
- evaluating the need for Board refreshment and succession planning generally.

Main activities

The Committee focused on two main tasks during this year. Firstly, prior to the notice of 2016 AGM being compiled, the Committee considered the performance of each Director. It concluded that each Director is effective in their role and continues to demonstrate the commitment required to remain on the Board. Accordingly, it recommended to the Board that re-election resolutions be put for each Director at the 2016 AGM.

Secondly, the Committee considered the composition of the Board and refreshment. It had been previously agreed that a further appointment would be beneficial and a search process had then been commenced. Following a delay during the first half of this year, the process was restarted and several candidates have been considered for one or more further appointments to the Board during 2017.

The Committee has noted the recommendations of the Hampton/Alexander Review on gender and the Parker Review on ethnic diversity. It is part of the Committee's policy when making new Board appointments to consider the importance of diversity on the Board, including gender and ethnicity. This is considered in conjunction with experience and qualifications.

External consultancy Spencer Stuart has been retained for the above search mandate. Other than this engagement Spencer Stuart do not provide additional services to Glencore.

Peter Grauer

Chairman of the Nomination Committee

1 March 2017

Health, Safety, Environment & Communities (HSEC) Committee

Chairman

Peter Coates

Other members

Ivan Glasenberg

Anthony Hayward

Patrice Merrin

The Committee met seven times during the year. Each Committee member served throughout the year and attended all of the meetings, except that Mr Glasenberg was not able to attend one meeting. Every scheduled meeting had a substantial agenda, reflecting the Committee's objective of providing leadership for the Group in continuing to achieve improved HSEC performance.

Role and responsibilities

The main responsibilities of the Committee are to:

- ensure that appropriate Group policies are developed in line with our Values and Code of Conduct for the identification and management of current and emerging health, safety, environmental and community risks;
- ensure that the policies are effectively communicated throughout the Company and that appropriate processes and procedures are developed at operational level to comply with these policies;
- evaluate the effectiveness of policy implementation and HSEC risk management through:
 - assessment of operational performance;
 - review of recent internal and external reports; and
 - independent audits and reviews of performance in regard to HSEC matters, and action plans developed by management in response to issues raised;
- evaluate and oversee the quality and integrity of any reporting to external stakeholders concerning HSEC matters; and
- report to the Board.

Corporate governance report

Main activities

During the year, the Committee:

- reviewed and approved the Group's HSEC strategy;
- continued its work on reducing fatalities, especially at the higher risk "focus assets". For this purpose it received a report on, reviewed and made recommendations in respect of, each fatality. The multiple fatalities at the African copper assets in 2016 were a matter of particular scrutiny and included a site visit to all the African copper assets and a review of African copper safety management at each scheduled Committee meeting during the year;
- provided leadership for catastrophic hazard management which is the most important non-financial risk management issue for the Group;
- oversaw a re-evaluation of safety and effectiveness of tailings dams across the Group, including in particular a study of an incident at Kazzinc;
- continued the implementation of the SafeWork programme focusing on identification of fatal hazards and an appropriate safety culture;
- oversaw the continued implementation of the Group's revamped assurance programme for sustainability matters with an emphasis on catastrophic hazards and approved the assurance plan for 2017;
- oversaw the Crisis and Emergency Management Policy;
- assisted with management's engagement with the Aiming for A coalition and oversaw policy initiatives in order to comply with the requirements of the resolution proposed by them which was passed at the 2016 AGM;
- considered engagement with communities and NGOs on sustainability matters;
- reviewed and oversaw the Group's sustainability report;
- held an investor roadshow to inform and receive feedback on the Company's sustainable development strategy and approach to HSEC management; and
- considered a variety of other material HSEC issues such as resettlement programmes, incident reporting and health strategy.

Peter Coates

Chairman of the HSEC Committee

1 March 2017

Directors' remuneration report

For the year ended 31 December 2016

On behalf of the Remuneration Committee, I am pleased to present our Directors' Remuneration Report for the year ended 31 December 2016. As ever, we have sought to make this report as short, simple and straightforward as possible.

As a Jersey registered company headquartered in Switzerland, Glencore is not subject to the UK's reporting regime although as we consider it to be broadly reflective of good practice, this report is prepared in full compliance with the UK rules, unless stated otherwise. Accordingly, over the following pages, we have set out:

- the Group's forward-looking Directors' Remuneration Policy. While no material changes will be made to the Directors' Remuneration Policy for 2016, as the Company reaches the end of the third anniversary of the original policy approval at the 2014 AGM, a resolution will be tabled to approve a new Directors' Remuneration Policy at the 2017 AGM; and
- details of the implementation of our reward policy in 2016 including:
 - the governance surrounding pay decisions in 2016, members of the Committee and its advisers in 2016; and
 - details of what was paid to Directors during the financial year ended 31 December 2016.

As at the 2014 AGM, to reflect best practice, we shall be seeking shareholder approval of our remuneration arrangements through two votes, one on the Directors' Remuneration Report (excluding the Directors' Remuneration Policy) and a separate vote on our Directors' Remuneration Policy. Both will technically be advisory only as the Company is not subject to the UK statutory regime to make the latter binding although, clearly, the Committee will take any voting outcome extremely seriously.

The only change in Board remuneration is an increase in the fees of the Non-Executive Directors, the first since the rates were set in early 2011.

The Committee continues to ensure that the Directors' Remuneration Policy and its implementation are attractive to shareholders in reflecting good governance, complete simplicity and reasonable terms.

John Mack

Remuneration Committee Chairman

1 March 2017

Directors' remuneration report

For the year ended 31 December 2016

Introduction

We have presented this Remuneration Report to reflect the reporting requirements on remuneration matters for companies with a UK governance profile, particularly the UK's Large and Medium-sized Companies and Groups (Accounts and Reports) (Amendment) Regulations 2013 (the "UK Remuneration Regulations"). The Company aims to comply in all material respects with the reporting obligations within these regulations as a matter of good practice. The report also describes how the Board has complied with the provisions set out in the UK Corporate Governance Code relating to remuneration matters.

Our auditors have reported on certain parts of the Directors' Remuneration Report and stated whether, in their opinion, those parts of the report have been properly prepared. Those sections of the report which have been subject to audit are clearly indicated.

Part A – Directors' Remuneration Policy

The Directors' Remuneration Policy as set out in this section of the report will take effect for all payments made to directors from the date of the 2017 AGM. Whilst it does not differ materially from that approved at the 2014 AGM, the policy approved by shareholders at the 2014 AGM will apply until approval is obtained for the new policy. Any changes to the policy are highlighted where relevant.

UK Remuneration Regulations and related investor guidance encourages companies to disclose a cap within which each element of remuneration policy will operate. The Committee has set an annual cap for each element of remuneration under the maximum opportunity column which will apply until a revised policy is approved by shareholders.

The General policy table which begins below must be read alongside the notes set out on page 102 which together set out and explain our remuneration policy. The policy for Executive Directors currently only applies to Mr Glasenberg as he is the only Executive Director.

General policy

Elements of the package

Remuneration Policy for the Directors is summarised in the table below:

<p>General Policy for Executive Directors (this section does not technically form part of the Directors' Remuneration Policy and is for information only)</p>	<p>We have the same philosophy as any other Remuneration Committee, namely to set the Company's remuneration policies and practices so that they promote the long-term success of the Company and support the implementation of the Group's strategy while aligning the interests of the Executive Directors and executives with those of shareholders generally. This strategy has consistently underpinned our entire approach to executive remuneration.</p> <p>The Committee is satisfied that the remuneration policy is in the best interests of shareholders and does not raise any environmental, social or governance issues and does not promote excessive risk taking.</p> <p>One exceptional aspect of our CEO's remuneration is that, at his instigation and reflecting his status as a major shareholder, he does not participate in bonus or LTI arrangements, a policy which will continue into 2017. As a result, we are currently able to set overall remuneration for our CEO at significantly lower levels than in comparable companies. The Committee believes that his significant personal shareholding creates sufficient alignment of interest with shareholders in the absence of participation in a bonus or LTI arrangement.</p>
--	--

Element and purpose	Policy and operation	Maximum opportunity	Performance measures	Key changes to last approved policy
<p>Base salary</p> <ul style="list-style-type: none"> Provides market competitive fixed remuneration that rewards relevant skills, responsibilities and contribution 	<ul style="list-style-type: none"> Salaries are positioned within a market competitive range for companies of a similar size and complexity The Committee does not slavishly follow data but uses it as a reference point in considering, in its judgement, the appropriate level having regard to other relevant factors including corporate and individual performance and any changes in an individual's role and responsibilities Base salary is paid monthly in cash 	<ul style="list-style-type: none"> Base salaries are reviewed annually with the next review due to take place in December 2017 The Committee has not increased Executive Director salary levels since the Company's IPO in May 2011, demonstrating a responsible approach to setting base salaries Mr Glasenberg, the CEO, is the only Executive Director on the Board. A base salary cap of \$1,447,292 p.a., being his current salary, has been set so that no voluntary increase will be made to his base salary without shareholder approval or unless the law otherwise requires 	<ul style="list-style-type: none"> Not applicable (N/A) 	<ul style="list-style-type: none"> None

Element and purpose	Policy and operation	Maximum opportunity	Performance measures	Key changes to last approved policy
Benefits <ul style="list-style-type: none"> To provide appropriate supporting non-monetary benefits 	<ul style="list-style-type: none"> Provides appropriate insurance cover benefits Values are shown in the single figure table below but may fluctuate without the Committee taking action The Company may periodically change the benefits available to staff for the office at which an Executive Director works in which case the director would normally be eligible to receive the amended benefits on similar terms to all relevant staff. In the case of Mr Glasenberg, this would be expected to mean employees generally in the Baar office 	<ul style="list-style-type: none"> Benefits received by Mr Glasenberg comprise salary loss (long-term sickness) and accident insurance/travel insurance A monetary limit of \$20,000 p.a for Mr Glasenberg has been set 	<ul style="list-style-type: none"> N/A 	<ul style="list-style-type: none"> None
Pension <ul style="list-style-type: none"> Provides basic retirement benefits which reflects local market practice 	<ul style="list-style-type: none"> Mr Glasenberg participates in the defined contribution scheme for all Baar (Switzerland) -based employees 	<ul style="list-style-type: none"> An annual cap on the cost of provision of retirement benefits of \$150,000 per Executive Director has been set 	<ul style="list-style-type: none"> N/A 	<ul style="list-style-type: none"> None
Annual Bonus Plan <ul style="list-style-type: none"> Supports delivery of short-term operational, financial and strategic goals 	<ul style="list-style-type: none"> Annual Bonus plan levels and the appropriateness of measures are reviewed annually to ensure they continue to support the strategy Any Annual Bonus plan outcome above 100% of salary is to be deferred into shares for a period of up to three years although the Committee reserves discretion to alter the current practice of deferral (whether by altering the portion deferred, the period of deferral or whether amounts are deferred into cash or shares) Cash element paid in one tranche following the year end Malus provisions apply to any amounts deferred 	<ul style="list-style-type: none"> The Committee has set a maximum annual bonus level of 200% of base salary p.a. 	<ul style="list-style-type: none"> The performance measures applied may be financial, non-financial and corporate, divisional or individual and in such proportions as the Committee considers appropriate Additionally, the Committee will consider the outcomes against pre-set targets following their calculation and may moderate these outcomes to take account of a range of factors including the Committee's view of overall Company performance in the year 	<ul style="list-style-type: none"> None
Long-Term Incentives <ul style="list-style-type: none"> Glencore Performance Share Plan incentivises the creation of shareholder value over the longer-term 	<ul style="list-style-type: none"> No Executive Director has, to date, participated, although this will be kept under review to ensure it remains appropriate Malus clauses apply The Company will honour the vesting of all awards granted under previous policies in accordance with the terms of such awards 	<ul style="list-style-type: none"> Overall annual Executive Directors' limit of 200% of salary for LTI grants (recognising that this is less than the formal limit in the plan) 	<ul style="list-style-type: none"> Executive Directors do not at present participate in the plan reflecting, in the case of the CEO, the significant alignment achieved through his personal shareholding. Accordingly, no performance conditions have been established for Executive Directors. On any future participation, the Committee may set such performance conditions on LTI awards as it considers appropriate (whether financial or non-financial and whether corporate, divisional or individual) 	<ul style="list-style-type: none"> None

Directors' remuneration report

For the year ended 31 December 2016

Element and purpose	Policy and operation	Maximum opportunity	Performance measures	Key changes to last approved policy
Significant Personal Shareholdings <ul style="list-style-type: none"> Aligns the interests of executives and shareholders 	<ul style="list-style-type: none"> The Committee has set a formal shareholding requirement for Executive Directors of 300% of salary Usually to be achieved within 5 years of Board appointment 	<ul style="list-style-type: none"> N/A 	<ul style="list-style-type: none"> N/A 	<ul style="list-style-type: none"> None
Chairman and Non-Executive Director fees <ul style="list-style-type: none"> Reflects time commitment, experience, global nature and size of the Company 	<ul style="list-style-type: none"> The objective in setting the fees paid to the Chairman and the other Non-Executive Directors is to be competitive with other listed companies of equivalent size and complexity. Fee levels are periodically reviewed by the Board (for Non-Executives) and the Committee (for the Chairman). In both cases, the Company does not adopt a quantitative approach to pay positioning and exercises judgement as to what it considers to be reasonable in all the circumstances as regards quantum Non-Executive Directors and the Senior Independent Director receive a base fee Additional fees are paid for chairing or membership of a Board committee Chairman receives a single inclusive fee Reasonable business related expenses are reimbursed (subject to gross up if appropriate) Non-Executive Directors are not eligible for any other remuneration or benefits of any nature Reviewed every year with the next review due to take place in December 2017 	<ul style="list-style-type: none"> Fees are paid monthly in cash Aggregate fees for all Non-Executive Directors (including the Chairman) are subject to the cap set in the Articles of Association. This is currently set at \$5,000,000 	<ul style="list-style-type: none"> N/A 	<ul style="list-style-type: none"> The fees payable to Non-Executive Directors have been increased as set out on page 105

Notes to the Policy table

- Mr Glasenberg, the only Executive Director, has received no salary increase since the Company's IPO in May 2011.
- Differences between the policy on remuneration for Directors from the policy on remuneration of other employees: the only Executive Director has waived any entitlement to participate in the variable pay arrangements. Arrangements also differ from its pay policies for Group employees as necessary to reflect the appropriate market rate position for the relevant roles. In particular, Mr Glasenberg's pension benefits are consistent with those provided to other Swiss-based employees and do not include any enhancement to reflect seniority.
- For 2016, all remuneration and fees were paid in US dollars except for pension contributions and the provision of benefits which were provided in Swiss francs.

Recruitment Remuneration Policy

The Company's Recruitment Remuneration Policy aims to give the Committee sufficient flexibility to secure the appointment and promotion of high-calibre executives to strengthen the management team and secure the skill sets to deliver our strategic aims.

- The starting point for the Committee will be to look to the general policy for Executive Directors as set out above and structure a package in accordance with that policy. However, the policy was developed having regard to the specific circumstances of the current Executive Director and therefore (consistent with the UK regulations) for a newly appointed Executive Director the Committee is not constrained by the caps on fixed pay within the policy on a recruitment or at any subsequent annual review within the life of this policy as approved by shareholders. The Committee will not pay more than it considers to be necessary to secure the recruitment having regards to appropriate market rates and evolving best practice
- For an internal appointment, any variable pay element awarded in respect of the prior role may either continue on its original terms or be adjusted to reflect the new appointment as appropriate
- For external and internal appointments, the Committee may agree that the Company will meet certain relocation expenses as they consider appropriate and/or to make a contribution towards legal fees in connection with agreeing employment terms
- The Committee reserves the right to make awards of incentive pay that are necessary to secure a candidate, which may include either awards to compensate for the forfeiture of incentive awards in a previous employer or to provide appropriate incentives for a new recruit to the Group. Details of any such awards will be appropriately disclosed
- Where it is necessary to make a recruitment related pay award to an external candidate, the Company will not pay more than is, in the view of the Committee, necessary and will in all cases seek, in the first instance, to deliver any such awards under the terms of the existing incentive pay structure. It may, however, be necessary in some cases to make such awards on terms that are more bespoke than the existing annual and equity-based pay structures in the Group in order to secure a candidate
- All such awards for external appointments, whether under the annual bonus plan, Performance Share Plan or otherwise, to compensate for awards forfeited on leaving a previous employer will take account of the nature, time-horizons and performance requirements on those awards. In particular, the Committee's starting point will be to ensure that any awards being forfeited which remain subject to outstanding performance requirements (other than where these are substantially complete) are bought-out with replacement requirements and any awards with service requirements are bought out with similar terms. However, exceptionally the Committee may relax those obligations where it considers it to be in the interests of shareholders and those factors are, in the view of the Committee, equally reflected in some other way, for example through a significant discount to the face value of the awards forfeited. It will only include guaranteed sums where the Committee considers that it is necessary to secure the recruitment
- For the avoidance of doubt, where recruitment related awards are intended to replace existing awards held by a candidate in an existing employer, the maximum amounts for incentive pay as stated in the general policies will not apply to such awards. The Committee has not placed a maximum limit on any such awards which it may be necessary to make as it is not considered to be in shareholders' interests to set any expectations for prospective candidates regarding such awards. Any recruitment-related awards which do not replace awards with a previous employer will be subject to the limits on incentive awards as detailed in the general policy

The elements of any package for a new recruit and the approach taken by the Committee in relation to setting each element of the package will be consistent with the Executive Directors' Remuneration Policy described in this report, as modified by the above statement of principles where appropriate.

A new Non-executive Director would be recruited on the terms explained above in respect of the main policy for such directors.

Directors' remuneration report

For the year ended 31 December 2016

Potential rewards under various scenarios

Under the formal policy, consistent with other large FTSE companies, the total available variable pay (i.e. the maximum amount payable in respect of bonus and long-term incentives) available to Mr. Glasenberg would be approximately \$5,790,000 (being four times base salary). As Mr Glasenberg has waived entitlement to all variable elements for 2016, including both bonus and long-term incentives, his base salary and all benefits are set at less than 25% of the aggregate remuneration which would potentially have been available to him had he not waived participation in these aspects. These waivers are considered appropriate as the level of his personal shareholding is sufficient to provide a keen alignment of interest between him and of shareholders more generally without the need to add additional aspects to his package (and cost to other shareholders). His fixed remuneration set out below is set at a modestly below market level so the waivers do not reflect any element of an excessive bias to fixed pay in the traditional sense. Consistent with UK legislation, it has been prepared using the following assumptions.

In 2016, Mr Glasenberg's base salary was paid in US dollars and his benefits and pension contributions were paid in Swiss francs, as described above and in the single figure table below.

Fixed	<ul style="list-style-type: none"> • Consists of base salary, benefits and pension. • Base salary is that to be paid in 2017. • Benefits measured as benefits figure in the single figure table. • Pension measured as pension figure in the single figure table. 			
	Base Salary \$'000	Benefits \$'000	Pension \$'000	Total Fixed \$'000
Ivan Glasenberg	1,447	2	60	1,509
On-target and Maximum	Based on what the Director would receive if performance was on-target (excl. share price appreciation and dividends): <ul style="list-style-type: none"> • STI: Mr Glasenberg currently waives any right to participate in the annual bonus plan • LTI: He does not currently participate in the Performance Share Plan 			

Executive Directors' contracts

The table below summarises the key features of the service contract for Ivan Glasenberg, the only person who served as an Executive Director during 2016.

All Directors' contracts and letters of appointment will be available for inspection on the terms to be specified in the Notice of 2017 AGM.

Provision	Service contract terms
Notice period	• Twelve months' notice by either party
Contract date	• 28 April 2011 (as amended on 30 October 2013)
Expiry date	• Rolling service contract
Termination payment	• No special arrangements or entitlements on termination. Any compensation would be limited to base salary only for any unexpired notice period (plus any accrued leave)
Change in control	• On a change of control of the Company, no provision for any enhanced payments, nor for any liquidated damages

External appointments

Any external appointments are noted on pages 81, 82 and 83. The Executive Director assigns to the Group any compensation received in relation to the appointment. The appropriateness of these appointments are considered as part of the annual review of Directors' interests/potential conflicts.

Termination Policy Summary

In practice, the facts surrounding any termination do not always fit neatly into defined categories for good or bad leavers. Therefore, it is appropriate for the Committee to consider the suitable treatment on a termination having regard to all of the relevant facts and circumstances available at that time. Further, in practice no Executive Director has, to date, participated in the PSP so the policy remains to be tested. This policy applies both to any negotiations linked to notice periods on a termination and any treatment which the Committee may choose to apply under the discretions available to it under the terms of the annual bonus and LTI arrangements. The potential treatments on termination under these plans are summarised below.

Incentives	Good leaver	Bad leaver
	If a leaver is deemed to be a 'good leaver'; i.e. leaving through, serious ill health or death or otherwise at the discretion of the Committee	If a leaver is deemed to be a 'bad leaver'; typically voluntary resignation or leaving for disciplinary reasons
Annual Bonus	Pro-rated bonus	No awards made
LTIP	Will receive a pro-rated award (if applicable, subject to the application of the performance conditions at the normal measurement date.) Committee discretion to disapply pro-rating	All awards will normally lapse

The UK Remuneration Regulations do not require the inclusion of a cap or limit in relation to payments for loss of office. The Committee will take all relevant factors into account in deciding whether any discretion should be exercised in an individual's favour in these circumstances, and the Committee will aim to ensure that any payments made are, in its view, appropriate having regard to prevailing best practice guidelines. The Committee may also, after taking appropriate legal advice, sanction the payment of additional sums in the settlement of potential legal claims.

Non-Executive Directors' Letters of appointment and re-election

All Non-Executive Directors have letters of appointment with the Company for an initial period of three years from their date of appointment, subject to reappointment at each AGM. The Company may terminate each appointment by immediate notice and there are no special arrangements or entitlements on termination except that the Chairman is entitled to three months' notice.

The fees payable to the Non-Executive Directors have been increased with effect from 1 January 2017. The annual fees are paid in accordance with a Non-Executive Director's role and responsibilities. The fees payable for 2017 and those paid for 2016 are as follows:

US\$ '000	2017	2016
Directors		
Chairman	1,150	1,056
Senior Independent Director	200	170
Non-Executive Director	135	124
Remuneration Committee		
Chairman	45	44
Member	25	23
Audit Committee		
Chairman	60	55
Member	35	31
Nomination Committee		
Chairman	40	36
Member	20	19
HSEC Committee		
Chairman	125	125
Member	40	19

Consideration of employment conditions elsewhere in the Group

The Committee has not, since IPO, awarded a salary increase to any Executive Director. It has not, therefore, in practice had to take into account Group-wide pay and employment conditions in making any decisions but would do so as and when such issues arise.

In accordance with prevailing commercial practice, the Committee did not consult with employees in preparing the Directors' Remuneration Policy.

Consideration of shareholders' views

Each year, the Committee takes into account the approval levels of remuneration related matters at our Annual General Meeting in determining that the current Directors' Remuneration Policy remains appropriate for the Company.

The Committee also seeks to have a productive dialogue with investors on developments in the remuneration aspects of corporate governance generally and any changes to the Company's executive pay arrangements in particular.

Directors' remuneration report

For the year ended 31 December 2016

Part B – Implementation Report

Implementation Report – Unaudited Information

Remuneration Committee

Membership and experience of the Remuneration Committee

We believe that the members of the Committee provide a useful balance of abilities, experience and perspectives to provide the critical analysis required in carrying out the Committee's function. John Mack, the Chairman of the Committee, has had a long career in investment bank management and therefore provides considerable experience of remuneration analysis and implementation. William Macaulay has had a long tenure in private equity which has involved exposure to remuneration issues many times and in a variety of situations while Leonhard Fischer is a career banker who similarly has had considerable exposure to issues of pay and incentives. All members of the Remuneration Committee are considered to be independent. Further details concerning independence of the Non-Executive Directors are contained on page 85 of the Annual Report.

Role of the Remuneration Committee

The terms of reference of the Committee set out its role. They are available on the Company's website at: www.glencore.com/who-we-are/corporate-governance/board-committees

Its principal responsibilities are, on behalf of the Board, to:

- set the Company's executive remuneration policy (and review its ongoing relevance and appropriateness);
- establish the remuneration packages for the Executive Director including the scope of pension benefits;
- determine the remuneration package for the Chairman, in consultation with the Chief Executive;
- have responsibility for overseeing schemes of performance related remuneration (including share incentive plans) for, and determine awards for, the Executive Director (as appropriate);
- ensure that the contractual terms on termination for the Executive Director are fair and not excessive; and
- monitor senior management remuneration.

The Committee considers corporate performance on HSEC and governance issues when setting remuneration for the Executive Director. The Committee seeks to ensure that the incentive structure for the Group's senior management does not raise HSEC or governance risks by inadvertently motivating irresponsible behaviour.

Remuneration Committee meetings

The Committee met two times during the year and considered, amongst other matters, the remuneration policy applicable to the Executive Director, senior management remuneration policy, including its level and structure, the form and structure of grants to employees under the Company's Deferred Bonus Plan and Performance Share Plan, and the content and approval of the remuneration Report.

The Chairman, CEO and CFO are usually invited to attend some or all of the proceedings of Remuneration Committee meetings. They do not participate in any decisions concerning their own remuneration.

Advisers to the Remuneration Committee

The Committee appointed and received independent remuneration advice during the year from its external adviser, FIT Remuneration Consultants LLP ("FIT"). FIT is a member of the Remuneration Consultants Group (the UK professional body for these consultants) and adheres to its code of conduct. The Committee was satisfied that the advice provided by FIT was objective and independent. FIT's fees for this advice in respect of 2016 were \$10,410 (2015: \$4,094). FIT's fees were charged on the basis of the firm's standard terms of business for advice provided. FIT provided no other services to the Group in the year.

The Committee also receives advice from John Burton, the Company Secretary.

Relative importance of remuneration spend

The table below illustrates the change in total remuneration, dividends paid and net profit from 2015 to 2016.

	2016 US\$m	2015 US\$m
Dividends and buy-backs	–	2,898
Net income/(loss) attributable to equity holders	1,379	(4,964)
Total remuneration	4,245	5,287

The figures presented have been calculated on the following bases:

- **Dividends and buy-backs** – dividends paid during the financial year plus the cost of shares bought back during the year.
- **Net income/(loss) attributable to equity holders** – our reported net income in respect of the financial year. The Committee believes it is the most direct reflection of our financial performance.
- **Total remuneration** – represents total personnel costs as disclosed in note 21 to the financial statements which includes salaries, wages, social security, other personnel costs and share-based payments.

Performance graph and table

This graph shows the value to 31 December 2016, on a total shareholder return (“TSR”) basis, of £100 invested in Glencore plc on 24 May 2011 (IPO date) compared with the value of £100 invested in the FTSE 350 Mining Index. The FTSE 350 Mining Index is considered to be an appropriate comparator for this purpose as it is an equity index consisting of companies listed in London in the same sector as Glencore.

The UK reporting regulations also require that a TSR performance graph is supported by a table summarising aspects of CEO remuneration, as shown below for the same period as the TSR performance graph:

Performance

		Single figure of total remuneration ¹ (US\$'000)	Annual variable element award rates against maximum opportunity ²	Long-term incentive vesting rates against maximum opportunity ²
2016	Ivan Glasenberg	1,509	–	–
2015	Ivan Glasenberg	1,510	–	–
2014	Ivan Glasenberg	1,513	–	–
2013	Ivan Glasenberg	1,509	–	–
2012	Ivan Glasenberg	1,533	–	–
2011	Ivan Glasenberg	1,483	–	–

¹ The value of benefits and pension provision in the single figure vary as a result of the application of exchange rates although in the relevant local currency these parts of Mr Glasenberg's remuneration have not altered since May 2011. In this table the figures are reported in US dollars, the currency in which Mr Glasenberg received his salary in 2016. The salary was payable in pounds sterling prior to 2014. Therefore those figures have been translated into US dollars at the exchange rates used for the preparation of the financial statements in those years. Mr Glasenberg's pension and other benefits are charged to the Group in Swiss francs and these amounts are translated into US dollar on the same basis.

² The CEO has requested not to be considered for these potential awards.

Percentage change in pay of Chief Executive Officer and comparative ratios

The UK Remuneration Regulations provide for disclosure of percentage changes of the CEO's remuneration against the average percentage change for employees generally or an appropriate group of employees. In addition, the UK Investment Association's 2016 Remuneration Principles recommend disclosure as to how the out-turn for a Company's CEO compares with that of a) its median employee and b) its Executive Committee. Given that the CEO has, since May 2011, waived any entitlement to any increase in salary (and given that his only other unwaived benefits are those provided to all employees at the Company's head office in Baar) no such comparisons or ratios have been made.

Most recent shareholder voting outcomes

The votes cast (1) to approve the Directors' remuneration report, for the year ended 31 December 2015, at the 2016 AGM held on 19 May 2016 and (2) to approve the Directors' Remuneration Policy at the 2014 AGM on 20 May 2014, were:

Votes "For"	Votes "Against"	Votes "Abstentions" (as a total of votes cast)
Directors' Remuneration Report		
99.14%	0.86%	0.00%
(9,213,244,369)	(80,083,116)	(9,725,264)
Directors' Remuneration Policy		
97.93%	2.07%	2.60%
(8,539,263,284)	(180,199,515)	(226,561,025)

While no changes will be made to the Directors' Remuneration Policy for 2017 (other than as set out on page 105), as the Company reaches the end of the three-year policy period approved by shareholders at the 2014 AGM, a resolution will be tabled to approve the Directors' Remuneration Policy at the 2017 AGM.

The Committee continues to seek a productive and ongoing dialogue with investors on the Directors' Remuneration Policy, remuneration aspects of corporate governance, any changes to the Company's executive pay arrangements and developments as to executive remuneration issues in general.

Directors' remuneration report

For the year ended 31 December 2016

Implementation of policy in 2017

No change to any aspect of Directors' remuneration is envisaged for 2017 except for the increase in the fees for Non-Executive Directors set out on page 105.

Implementation Report – Audited Information

Single Figure Table

US\$'000	Salary		Benefits		Annual Bonus		Long-term incentives		Pension		Total	
	2016	2015	2016	2015	2016	2015	2016	2015	2016	2015	2016	
Ivan Glasenberg	1,447	1,447	2	2	–	–	–	–	60	61	1,509	1,510

The notes to the performance table above also apply in relation to the compilation of this table. As no bonuses or long-term incentives have been granted to Mr Glasenberg, there are no relevant performance measures to be disclosed although see the first page of this report as to the alignment of his position with that of other shareholders.

Non-Executive fees

The emoluments of the Non-Executive Directors for 2016 were as follows:

Name	Total 2016 US\$'000	Total 2015 US\$'000
Non-Executive Chairman		
Anthony Hayward	1,056	1,056
Non-Executive Directors		
Leonhard Fischer	221	221
William Macaulay	178	178
Peter Coates	249	249
Peter Grauer	237	237
John Mack	187	187
Patrice Merrin	143	143

The aggregate emoluments of all Directors for 2016 (including pension contributions) were \$3,780,000 (2015: \$3,781,000). The only Director participant in a pension plan was Mr Glasenberg.

Directors' interests

The Directors' interests in shares are set out in the Directors' report which is set out after this report. Mr Glasenberg's holding is considerably in excess of the formal share ownership guideline for Executive Directors of 300% of salary.

Approval

This report in its entirety has been approved by the Committee and the Board of Directors and signed on its behalf by:

John Mack

Remuneration Committee Chairman

1 March 2017

Directors' report

For the year ended 31 December 2016

Introduction

This Annual Report is presented by the Directors on the affairs of Glencore plc (the "Company") and its subsidiaries (the "Group" or "Glencore"), together with the financial statements and auditor's report, for the year ended 31 December 2016. The Directors' report includes details of the business, the development of the Group and likely future developments as set out in the Strategic Report, which together forms the management report for the purposes of the UK Financial Conduct Authority's Disclosure and Transparency Rule (DTR) 4.1.8R. The notice concerning forward-looking statements is set out at the end of the Annual Report. References to the Company may also include references to the Group or part of the Group.

Corporate structure

Glencore plc is a public company limited by shares, incorporated in Jersey and domiciled in Baar, Switzerland. Its shares are listed on the London, Johannesburg and Hong Kong Stock Exchanges.

Financial results and distributions

The Group's financial results are set out in the financial statements section of this Annual Report.

No distribution was declared or paid during the 2016 financial year.

The Board is recommending two distributions totalling US\$0.07 per share in respect of the 2016 financial year (expected to be approximately \$996 million in aggregate). It is proposed that these be payable in equal tranches of US\$0.035 on 31 May and 26 September this year on the terms to be set out in, and subject to the passing of, a resolution to be put to shareholders at the Company's AGM on 24 May 2017.

Review of business, future developments and post balance sheet events

A review of the business and the future developments of the Group is presented in the Strategic Report.

A description of acquisitions, disposals, and material changes to Group companies undertaken during the year, is included in the Financial review and in note 23 to the financial statements.

Financial instruments

Descriptions of the use of financial instruments and financial risk management objectives and policies, including hedging activities and exposure to price risk, credit risk, liquidity risk and cash flow risk are included in notes 24 and 25 to the financial statements.

Corporate governance

A report on corporate governance and compliance with the UK Corporate Governance Code is set out in the Corporate Governance report and forms part of this report by reference.

Health, safety, environment & communities ("HSEC")

An overview of health, safety and environmental performance and community participation is provided in the Sustainable Development section of the Strategic report. The work of the HSEC Board committee is contained in the Corporate Governance report.

Taxation policy

During 2016 we published our first payments to Governments report http://www.glencore.com/assets/sustainability/doc/sd_reports/GLEN-Payments-to-Government-2015.pdf which we shall issue annually. As well as disclosing the payments made by the Group on a country-by-country and project-by-project basis, the report sets out the Company's approach to tax and transparency.

Exploration and research and development

The Group business units carry out exploration and research and development activities that are necessary to support and expand their operations.

Employee policies and involvement

Glencore operates an equal opportunities policy that aims to treat individuals fairly and not to discriminate on the basis of sex, race, ethnic origin, disability or on any other basis. Applications for employment and promotion are fully considered on their merits, and employees are given appropriate training and equal opportunities for career development and promotion.

Where disability occurs during employment, the Group seeks to accommodate that disability where reasonably possible, including with appropriate training.

The Group places considerable value on the involvement of its employees which is reflected in the principles of its Code of Conduct and its related guidance, which requires regular, open, fair and respectful communication, zero tolerance for human rights violations, fair remuneration and, above all, a safe working environment.

Employee communication is mainly provided by the Group's intranet and corporate website. A range of information is made available to employees including all policies applicable to them as well as information on the Group's financial performance and the main drivers of its business. Employee consultation depends upon the type and location of operation or office.

Directors' conflicts of interest

Under Jersey law and the Company's Articles of Association (which mirror section 175 of the UK Companies Act 2006), a Director must avoid a situation in which the Director has, or can have, a direct or indirect interest that conflicts, or possibly may conflict, with the interests of the Company. The duty is not infringed if the matter has been authorised by the Directors. Under the Articles, the Board has the

Directors' report

For the year ended 31 December 2016

power to authorise potential or actual conflict situations. The Board maintains effective procedures to enable the Directors to notify the Company of any actual or potential conflict situations and for those situations to be reviewed and, if appropriate, to be authorised by the Board. Directors' conflict situations are reviewed annually. A register of authorisations is maintained.

Directors' liabilities and indemnities

The Company has granted third party indemnities to each of its Directors against any liability that attaches to them in defending proceedings brought against them, to the extent permitted by Jersey Law. In addition, Directors and Officers of the Company and its subsidiaries are covered by directors & officers liability insurance.

Directors and Officers

The names of the Company's Directors and Officers who were in office at the end of 2016, together with their biographical details and other information, are shown on pages 81 to 83.

Directors' interests

Details of interests in the ordinary shares of the Company of those Directors who held office during 2016 are given below:

Name	Number of Glencore Shares	Percentage of Total Voting Rights
Executive Directors		
Ivan Glasenberg	1,211,957,850	8.42
Non-Executive Directors		
Peter Coates	1,585,150 ¹	0.01
Anthony Hayward	244,907	0.00
Leonhard Fischer	–	–
William Macaulay	200,000	0.00
Peter Grauer	129,792	0.00
John Mack	750,000	0.00
Patrice Merrin	43,997	0.00

¹ Peter Coates also has 206,172 options over shares arising from his prior employment with Xstrata which are not included in the above table.

No Director has any other interest in the share capital of the Company whether pursuant to any share plan or otherwise.

No changes in Directors' interests of those in office at the date of this report have occurred between 31 December 2016 and 1 March 2017.

Mr Glasenberg executed a Lock-Up Deed in 2011, pursuant to which he agreed, subject to certain customary exceptions, that during the period from 24 May 2011 to 24 May 2016 he would not dispose of a certain percentage of the ordinary shares held by him at 24 May 2011. These disposal restrictions have now expired entirely.

Share capital and shareholder rights

As at 1 March 2017, the issued ordinary share capital of the Company was \$145,862,001 represented by 14,586,200,066 ordinary shares of \$0.01 each, of which 191,459,158 shares are held in treasury and 144,418,070 shares are held by Group employee benefit trusts.

Major interests in shares

As at 1 March 2017 Glencore had been notified of the following interests representing 3% or more of the issued ordinary share capital of the Company:

Name of holder	Number of shares	Percentage of Total Voting Rights
Qatar Holding	1,221,497,099	8.49
Ivan Glasenberg	1,211,957,850	8.42
BlackRock Inc	820,422,580	5.70
Harris Associates	503,985,535	3.50
Daniel Maté	454,136,143	3.15
Aristotelis Mistakidis	450,175,134	3.13
Norges Bank	436,312,499	3.03

Share capital

The rights attaching to the Company's ordinary shares, being the only share class of the Company, are set out in the Company's Articles of Association (the "Articles"), which can be found at www.glencore.com. Subject to Jersey law, any share may be issued with or have attached to it such preferred, deferred or other special rights and restrictions as the Company may by special resolution decide or, if no such resolution is in effect, or so far as the resolution does not make specific provision, as the Board may decide.

No such resolution is currently in effect. Subject to the recommendation of the Board, holders of ordinary shares may receive a dividend. On liquidation, holders of ordinary shares may share in the assets of the Company. Holders of ordinary shares are also entitled to receive the Company's Annual Report and Accounts (or a summarised version) and, subject to certain thresholds being met, may requisition the Board to convene a general meeting ("GM") or the proposal of resolutions at AGMs. None of the ordinary shares carry any special rights with regard to control of the Company.

Holders of ordinary shares are entitled to attend and speak at GMs of the Company and to appoint one or more proxies or, if the holder of shares is a corporation, a corporate representative. On a show of hands, each holder of ordinary shares who (being an individual) is present in person or (being a corporation) is present by a duly appointed corporate representative, not being himself a member, shall have one vote and on a poll, every holder of ordinary shares present in person or by proxy shall have one vote for every share of which he is the holder. Electronic and paper proxy appointments and voting instructions must be received not later than 48 hours before a GM. A holder of ordinary shares

can lose the entitlement to vote at GMs where that holder has been served with a disclosure notice and has failed to provide the Company with information concerning interests held in those shares. Except as (1) set out above and (2) permitted under applicable statutes, there are no limitations on voting rights of holders of a given percentage, number of votes or deadlines for exercising voting rights.

The Directors may refuse to register a transfer of a certificated share which is not fully paid, provided that the refusal does not prevent dealings in shares in the Company from taking place on an open and proper basis or where the Company has a lien over that share. The Directors may also refuse to register a transfer of a certificated share unless the instrument of transfer is: (i) lodged, duly stamped (if necessary), at the registered office of the Company or any other place as the Board may decide accompanied by the certificate for the share(s) to be transferred and/or such other evidence as the Directors may reasonably require as proof of title; or (ii) in respect of only one class of shares.

Transfers of uncertificated shares must be carried out using CREST and the Directors can refuse to register a transfer of an uncertificated share in accordance with the regulations governing the operation of CREST.

The Directors may decide to suspend the registration of transfers, for up to 30 days a year, by closing the register of shareholders. The Directors cannot suspend the registration of transfers of any uncertificated shares without obtaining consent from CREST.

There are no other restrictions on the transfer of ordinary shares in the Company except: (1) certain restrictions may from time to time be imposed by laws and regulations (for example insider trading laws); (2) pursuant to the Company's share dealing code whereby the Directors and certain employees of the Company require approval to deal in the Company's shares; and (3) where a shareholder with at least a 0.25% interest in the Company's issued share capital has been served with a disclosure notice and has failed to provide the Company with information concerning interests in those shares. There are no agreements between holders of ordinary shares that are known to the Company which may result in restrictions on the transfer of securities or on voting rights.

The rules for appointment and replacement of the Directors are set out in the Articles. Directors can be appointed by the Company by ordinary resolution at a GM or by the Board upon the recommendation of the Nomination Committee. The Company can remove a Director from office, including by passing an ordinary resolution or by notice being given by all the other Directors. The Company may amend its Articles by special resolution approved at a GM.

The powers of the Directors are set out in the Articles and provide that the Board may exercise all the powers of the Company including to borrow money. The Company may by ordinary resolution authorise the Board to issue shares,

and increase, consolidate, sub-divide and cancel shares in accordance with its Articles and Jersey law.

Purchase of own shares

At the end of the year, the Directors had authority, under a shareholder's resolution passed on 19 May 2016, to purchase through the market up to 10% of the Company's issued ordinary shares. No purchase was made by the Company during 2016. The Directors will seek a similar authority at the Company's AGM to be held in 2017.

Going concern

The financial position of the Group, its cash flows, liquidity position and borrowing facilities are set out in the Strategic Report. Furthermore, notes 24 and 25 to the financial statements includes the Group's objectives and policies for managing its capital, its financial risk management objectives, details of its financial instruments and hedging activities and its exposure to credit and liquidity risk. Significant financing activities that took place during the year are detailed in the Financial review section.

The results of the Group, principally pertaining to its industrial asset base, are exposed to fluctuations in both commodity prices and currency exchange rates whereas the performance of marketing activities is primarily physical volume driven with commodity price risk substantially hedged.

The Directors have a reasonable expectation, having made appropriate enquiries that the Group has adequate resources to continue its operational existence for the foreseeable future. For this reason they continue to adopt the going concern basis in preparing the financial statements. The Directors have made this assessment after consideration of the Group's budgeted cash flows and related assumptions including appropriate stress testing of the identified uncertainties (being primarily commodity prices and currency exchange rates), assessment of asset disposal initiatives and undrawn credit facilities, monitoring of debt maturities, and after review of the Guidance on Risk Management, Internal Control and Related Financial and Business Reporting 2014 as published by the UK Financial Reporting Council.

Longer-term viability

In accordance with paragraph C2.2 of the Code, the Directors have assessed the prospects of the Group's viability over a longer period than the 12 months required by the going concern assessment above. The Board has assessed the viability of the Group over a four-year period. This period is consistent with the Group's established annual business planning and forecasting processes and cycle which is subject to review and approval each year by the Board. The four-year plan considers Glencore's EBITDA, Capital Expenditure, Funds From Operations ("FFO") and Net Debt, and the key financial ratios of Net Debt to EBITDA and FFO to Net Debt over the forecasted years and

Directors' report

For the year ended 31 December 2016

incorporates stress tests to simulate the potential impacts of exposure to the Group's principal risks and uncertainties as set out on pages 36 to 44. These scenarios included:

- a prolonged downturn in the price and demand of commodities most impacting Glencore's operations;
- foreign exchange movements to which the Group is exposed as a result of its global operations; and
- consideration of the potential impact of adverse movements in macro-economic assumptions and their effect on certain key financial KPIs and ratios which could increase the Group's access to or cost of funding.

The scenarios were assessed taking into account current risk appetite and any mitigating actions Glencore could take, as required, in response to the potential realisation of any of the stressed scenarios.

Based on the results of the related analysis, the Directors have a reasonable expectation that the Group will be able to continue in operation and meet its liabilities as they fall due over the four-year period of this assessment. They also believe that the review period of four years is appropriate having regard to the Group's business model, strategy, principal risks and uncertainties, and viability.

Auditors

Each of the persons who is a Director at the date of approval of this Annual Report confirms that:

- so far as the Director is aware, there is no relevant audit information of which the Company's auditors are unaware; and
- the Director has taken all the steps that he ought to have taken as a director in order to make himself aware of any relevant audit information and to establish that the Company's auditors are aware of that information.

Deloitte LLP have expressed their willingness to continue in office as auditors and a resolution to reappoint them will be proposed at the forthcoming AGM.

Statement of Directors' responsibilities

The Directors are responsible for preparing the Annual Report and financial statements in accordance with applicable law and regulations.

Company law requires the Directors to prepare financial statements for each financial year. Under that law the Directors have elected to prepare the financial statements in accordance with International Financial Reporting Standards as issued by the International Accounting Standards Board and International Financial Reporting Standards as adopted for use in the European Union (together "IFRS").

The financial statements are required by law to be properly prepared in accordance with the Companies (Jersey) Law 1991. International Accounting Standard 1 requires that financial statements present fairly for each financial year the

Company's financial position, financial performance and cash flows. This requires the faithful representation of the effects of transactions, other events and conditions in accordance with the definitions and recognition criteria for assets, liabilities, income and expenses set out in the International Accounting Standards Board's "Framework for the preparation and presentation of financial statements".

In virtually all circumstances, a fair presentation will be achieved by compliance with all applicable IFRSs. However, the Directors are also required to:

- properly select and apply accounting policies;
- present information, including accounting policies, in a manner that provides relevant, reliable, comparable and understandable information;
- provide additional disclosures when compliance with the specific requirements in IFRSs are insufficient to enable users to understand the impact of particular transactions, other events and conditions on the entity's financial position and financial performance; and
- make an assessment of the Company's ability to continue as a going concern.

The Directors are responsible for keeping proper accounting records that disclose with reasonable accuracy at any time the financial position of the Company and enable them to ensure that the financial statements comply with the Companies (Jersey) Law 1991. They are also responsible for safeguarding the assets of the Company and hence for taking reasonable steps for the prevention and detection of fraud and other irregularities. The Directors are responsible for the maintenance and integrity of the corporate and financial information included on the Company's website. Legislation in the UK governing the preparation and dissemination of financial statements may differ from legislation in other jurisdictions.

John Burton

Company Secretary

1 March 2017

Information required by Listing Rule LR 9.8.4C

In compliance with UK Listing Rule 9.8.4C the Company discloses the following information:

Listing Rule	Information required	Relevant disclosure
9.8.4(1)	Interest capitalised by the Group	See note 7 to the financial statements
9.8.4(2)	Unaudited financial information as required (LR 9.2.18)	See Chief Executive Officer's review
9.8.4(5)	Director waivers of emoluments	See Directors' remuneration report
9.8.4(6)	Director waivers of future emoluments	See Directors' remuneration report
9.8.4(12)	Waivers of dividends	See note 16 to the financial statements
9.8.4(13)	Waivers of future dividends	See note 16 to the financial statements
9.8.4(14)	Agreement with a controlling shareholder (LR 9.2.2A)	Not applicable

There are no disclosures to be made in respect of the other numbered parts of LR 9.8.4.

Confirmation of Directors' responsibilities

We confirm that to the best of our knowledge:

- the consolidated financial statements, prepared in accordance with International Financial Reporting Standards and interpretations as adopted by the European Union, International Financial Reporting Standards and interpretations as issued by the International Accounting Standards Board and the Companies (Jersey) Law 1991, give a true and fair view of the assets, liabilities, financial position and loss of the Group and the undertakings included in the consolidation taken as a whole;
- the management report, which is incorporated in the Strategic Report, includes a fair review of the development and performance of the business and the position of the Group and the undertakings included in the consolidation taken as a whole, together with a description of the principal risks and uncertainties they face; and
- the Annual Report and consolidated financial statements, taken as a whole, are fair and balanced and understandable and provide the information necessary for shareholders to assess the performance, strategy and business model of the Company.

The consolidated financial statements of the Group for the year ended 31 December 2016 were approved on the date below by the Board of Directors.

Signed on behalf of the Board:

Anthony Hayward
Chairman

1 March 2017

Ivan Glasenberg
Chief Executive Officer