
Environmental,
social and
governance report
Our 2021 progress and impact

Welcome to Bombardier’s 2021 Environmental, Social and Governance (ESG) report

This report covers the ESG performance for fiscal year 2021. In this report, you will find how we manage ESG topics, our
United Nations Sustainability Goals (UN SDG) advancement and our commitment to the United Nations Global Compact (UNGC).
This report also covers our ESG plan and progress made towards achieving our goals. An ESG materiality matrix and an our
analysis of risks and opportunities are also presented. While we progress on our ESG journey, we are committed to providing
factual and pertinent data in a transparent matter. We have aligned our reporting to the Global Reporting Initiative (GRI) and
the Sustainability Accounting Standards Board (SASB). We trust that this report provides the information you are looking for.

Profile
Bombardier is a global leader in the business aviation industry, creating innovative and
game-changing aircraft, and is a provider of choice to the defense industry. Bombardier
products and services offer world-class travel experiences that set new standards in
passenger comfort, energy efficiency, reliability and safety. Headquartered in Montreal,
Canada, Bombardier is present in more than 12 countries, including its production
and engineering sites and its customer support network.

We invite your feedback and questions
Let us know your feedback and send us your questions
at csr@bombardier.com

Date of publication
May 10, 2022

é 2 E

• Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Cover: The image shows an artistic rendering of our eco-demonstrator.

All amounts in this report are expressed in U.S. dollars, unless otherwise indicated.

mailto:csr%40bombardier.com?subject=2021%20ESG%20report

Bombardier
contributed

MORE THAN
$2 MILLION
in in-kind donations,

donations, sponsorships
and memberships

worldwide

Recognized as

ONE OF
THE TOP 10

most attractive Canadian
employers for interns
in Engineering and IT

2021 Highlights

Launched

Challenger 3500
with key

sustainable features

 9%
reduction in

GHG emissions

2021
MERCURE

AWARD
 in the Health & Safety –

Large Business
category

 32%
reduction in

hazardous waste

$6.1B
Revenues1

$12.2B
in Order backlog2

13,800
Employees3

é 3 E

Introduction

• 2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 For	fiscal	year	2021.
2.	 As	at	December	31,	2021.
3.	 As	at	December	31,	2021,	including	contractual	
	 and	approximately	700	inactive	employees.	

Bombardier today

A portfolio of visionary aircraft that
embody performance, sustainability
and innovation

Bombardier is a global leader in
aviation, creating innovative and
game-changing aircraft. Its products
and services provide world-class
experiences that set new standards in
energy efficiency, reliability, safety,
passenger comfort and smooth rides.
Headquartered in Montreal, Canada,
the company is present in more than
12 countries, including production
and engineering sites, as well as
turnkey customer service locations.
The team supports a worldwide
fleet of approximately 5,000 aircraft
in service. >

é 4 E

Introduction

2021 Highlights

• Bombardier today
 — At a glance

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Global 7500

Bombardier Defense

Challenger 3500

Aftermarket services

Revenues1

■ Manufacturing
 and other....................... $ 4.8
■ Services $ 1.2
■ Other.............................. $ 0.1

 $6.1B
Total

Deliveries2

■ Large................................... 66
■ Medium 44
■ Light 10

120
Total

Employees3

■ Canada 67%
■ United States................... 18%
■ Other................................ 15%

13,800
Total

■ ■

■

■ Headquarters and
 Customer Response Centre
■ Production site
■ Authorized training provider

■ Service Centre
 Other aftermarket sites:

 — line maintenance station
 — parts and component repair and overhaul
 — parts services

■

■

■
■

■
■

■

■

■
■

■

■
■

■

■

■■
■

■

■

■

MONTREAL
■ ■■

■ BERLINBIGGIN HILL ■■

■■ HARTFORD

■ MIAMI
■ FORT LAUDERDALE

TORONTO ■

■ QUERÉTARO

■■■
DALLAS/
RED OAK

TIANJIN ■

SINGAPORE ■

WICHITA ■■

■

■

MELBOURNE ■

TUCSON

At a glance

Bombardier’s worldwide presence

é 5 E

Introduction

2021 Highlights

• Bombardier today
 — At a glance

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 For	fiscal	year	2021.
2.	 For	fiscal	year	2021.
3.	 As	at	December	31,	2021.	Including	contractual	and	
	 approximately	700	inactive	employees.

With Bombardier’s shift to being a pure-play business jet company now complete, we can focus on designing,
manufacturing and servicing the world’s best aircraft, all while reducing our environmental footprint.

I am proud to introduce this ESG report,
which summarizes our efforts over the last
year to produce innovative products in a
responsible manner. We’re prioritizing
initiatives where we can have the greatest
impact given our corporate purpose and
mission. We are immensely mindful of our
responsibility to minimize our environmental
footprint – in support of the business aviation
industry target of achieving net-zero carbon
emissions by 2050, and also because it’s
the right thing to do.

During this busy year for business aviation,
our diverse and dedicated team members
made safety a priority as the pandemic
continued to unfold. Our efforts were
recognized by one of the most prestigious
business awards in Quebec, Les Mercuriades.
Bombardier is honoured to have received
the 2021 Mercure Award in the Health &
Safety – Large Business category.

Bombardier was also named by Universum
among the Top 10 most attractive Canadian
employers for interns in Engineering and
IT, for which we are very proud. Fostering
the STEM professional of the future is
paramount to be a sustainable business.
In addition, Women in Governance, a
non-profit organization working to gain
access for women to Board seats across
Canada, recognized Bombardier’s achieve-
ments with a Bronze Parity Certification
for the second year in a row.

Throughout the year, our Board of Directors
approved ambitious targets, strategies and
goals linked to our new ESG Plan, while our
Corporate Governance and Nominating
Committee began reviewing our progress
on meeting those targets.

Thanks to our spirit of innovation and our
talented employees, I am convinced that
we will continue to offer market leading
aircraft while demonstrating responsible
stewardship of the skies we have the
privilege to operate in.

PIERRE BEAUDOIN
Chairman of the Board

Towards the future with confidence

é 6 E

Introduction

2021 Highlights

Bombardier today

• Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

I am proud to present Bombardier’s 2021 ESG report, which demonstrates our progress
towards reaching the various objectives we have set for 2025.

Our commitment as part of the United
Nations Global Compact includes an
assurance that we will act with unwavering
integrity while reducing our environmental
footprint, that we will promote and respect
human rights, that we will work against
corruption in all its forms, and that we will
offer favourable labour conditions and
expect the same throughout our value chain.
To that end, we renew our commitment
towards the ten principles of the United
Nations Global Compact. In 2021 we also
continued our progress on seven United
Nations Sustainability Goals where we
have the greatest impact.

Reducing our environmental footprint
and being a leader in sustainable aviation
are of the utmost importance at Bombardier.
In 2021, we improved our environmental
performance and launched a carbon neutral

test program for our new Challenger 3500
aircraft. We conducted a European tour using
Sustainable Aviation Fuel (SAF) aboard our
aircraft to further promote its importance to
our partners and clients.

Earlier this year, we performed a materiality
assessment on ESG topics, the results of
which are presented in this report. Reaching
out to a vast group of stakeholders, we
were able to validate that our priorities are
well aligned to those of our stakeholders.
We were also able to identify the areas
where we need to focus our resources. This
exercise is key to ensure that we develop
our business with a positive impact across
all our stakeholders.

As far as governance goes, in 2021 we
improved our supplier interactions to ensure
that ethics, employment and environmental
considerations are at the heart of our supply
chain. We also built a new conflict of interest
management process with a special focus
avoiding potential internal conflicts.

We are especially pleased in this year’s
report to recognize employees who are
making a difference across various areas
of our ESG development. Our success
relies on the commitment of our employees
throughout the organization.

We continue to stand by our principles.
How we deliver results is just as important
as what we achieve.

ÉRIC MARTEL
President and Chief Executive Officer

Targeted action in the right direction

é 7 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

• President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Accountable leadership

Ensuring Board and executive
oversight of ESG topics
At Bombardier, the Environmental, Social
and Governance (ESG) topics are under the
responsibility of the Corporate Governance
and Nominating Committee of the Board
of Directors, which approves the ESG plan.

At the business executive committee
level, sustainability is led by Daniel Brennan,
Senior Vice President of People and
Sustainability. Reporting to Mr. Brennan is
our Vice President of Human Resources
Information Systems and Sustainability,
Paul Michaud, as well as a cross-functional
team that contributes to different elements
of the ESG plan.

Our ESG plan includes 25 strategies that
contribute to achieving our ESG goals by
2025. Each strategy is owned by a member
of our Senior Leadership Team, and has
an identified responsible person and one
or several subject matter experts. These
key stakeholders are responsible for the
progression of their strategy and ultimately
the achievement of the 2025 ESG goals.

Such a broad and clear ownership of
our ESG plan across the organization
contributes to ensuring that the ESG topics
are embedded in our core business.
Different teams, including customer facing,
community engagement, environmental
experts, engineering professionals,
supply chain experts and more, are all
contributing to the advancement of the
ESG plan and thus, are making Bombardier
a more resilient and sustainable business.
Our ESG plan advancement is a journey
that relies on our collective effort as one
Bombardier team!

Aligning performance incentives
with the long term strategy
To further advance the integration of ESG
considerations within the business, and to
increase senior executives’ accountability
to achieving our ESG objectives, we
incorporated non-financial ESG metrics –
relating to greenhouse gas emissions,
lost-time incidents, women in management
and employee engagement – into the
design of our long-term incentive plans for
the 2021 financial year. The ESG metrics
selected reflect business factors which are
aligned to our long term strategy. These
metrics will be reviewed and updated on
a regular basis to optimize their alignment
to key components of our ESG strategy.

é 8 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

• Responsible management
 — Accountable leadership

 — United Nations Sustainable
 Development Goals

 — United Nations Global Compact

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

United Nations Sustainable Development Goals

Quality education
Bombardier fosters tomorrow’s leaders by our efforts to develop the future
talents of the industry through collaboration with academia on educational
and research projects, prioritizing sustainability activities related to science,
technology, engineering and mathematics (STEM) and entrepreneurship,
and we welcomed more than 1,000 student interns1 throughout the year.

See: pages 28 and 40

Gender equality
We are firmly committed to closing the gender gap in our workplace. Bombardier
strongly believes that a more diverse workforce leads to better decision-making.
In 2021, we received Bronze Parity Certification from Women in Governance and
we supported the Women in Engineering Program in collaboration with Concordia
University. Having reached our target of 25% of women in management, we
increased the target to reach 30% by 2025.

See: pages 28 and 40

Decent work and economic growth
Given our global presence, we have the ability to set sustainability standards
across our value chain and positively stimulate inclusive growth. In 2021, we
incurred costs of $1.4 billion2 in wages, salaries and employee retirement and
benefits and invested $18.55 million3 Cdn in our internship program to train
the next generation of innovators.

See: pages 25, 28, 32, 48 and 51

Industry, innovation and infrastructure
Our products are setting new benchmarks in passenger comfort, reliability
and eco-efficiency. In 2021, we invested $101 million4 in product development.
We are committed to designing and manufacturing business jets incorporating
advanced technologies and materials to improve durability, deliver a lower
noise output and reduce fuel consumption.

See: pages 17, 20 and 35

Responsible consumption and production
As more than 80% of environmental impacts can be determined at the design
stage, our sustainable design process ensures that we embed sustainability in
all phases of our product life cycle. In 2020, we were thrilled to make history with
the release of business aviation’s first-ever Environmental Product Declaration
(EPD), which we completed for our flagship Global 7500 aircraft. In 2021, we
continued preparing EPDs for all our products and will publish these in 2023.

See: pages 17 and 20

Climate action
Our product innovation strategies are aligned with the business aviation
sector goals to achieve net-zero carbon emissions by 2050. In 2021, we
published our ESG plan which includes clear strategies and goals to reduce
carbon emissions. We worked to accelerate the adoption of low carbon fuels
and contributed to Fueling the Future, raising industry leaders’ awareness
of the use of Sustainable Aviation Fuels (SAF) as a drop-in immediate alternative
to traditional jet fuels.

See: pages 17, 20, 40 and 51

Partnerships for the goals
In 2021, we continued to participate in the International Aerospace Environmental
Group to promote sustainability standards and guidelines in the industry. As a
signatory of the Aviation Industry Commitment to Action for Climate Change
and an active member of the General Aviation Manufacturers Association’s
Environmental Committee, we are contributing to the industry’s progress to reduce
the impact of air travel on climate change. Through industry partnerships, we led
the definition of the CO2 target for Business Aviation Commitment on Climate
Change, namely the target of net-zero carbon emissions by 2050. We are also
building partnerships with the communities where we have operations in order of
promote social and economic development, sustainability initiatives and
educational perseverance.

See: pages 20 and 40

As we deploy our ESG plan, we are well aligned with the United Nations Sustainable Development Goals (SDGs),
focusing on seven goals where we can have the greatest impact.

é 9 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

• Responsible management
 — Accountable leadership

 — United Nations Sustainable
 Development Goals

 — United Nations Global Compact

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 In	Canada	only.	
2.	 Please	refer	to	our	2021	Financial	Report.
3.	 Includes	interns’	salaries	and	overhead	
	 investment	for	Canada.
4.	 Please	refer	to	2021	Financial	Report.

United Nations Global Compact

As a signatory to the United Nations Global Compact, we are committed to its ten fundamental principles on human rights,
labour, the environment, and anti-corruption through our strategies, policies, and procedures across our operations.

Human rights
We support and respect the protection
of internationally proclaimed human rights,
making sure that we are not complicit
in human rights abuses; and uphold
freedom of association and the effective
recognition of the right to collective
bargaining. Bombardier is very sensitive
to the humanitarian crisis happening in
Ukraine and will continue to support via
organizations on the ground.

See:

• Ethics and compliance

• Diversity and inclusion

Labour
We are working to ensure that neither
forced or compulsory labour, nor child
labour, is used in our operations or
those of our suppliers; and we prohibit
discrimination in respect of employment
and occupation. Internally, we set up
training to help leaders recognize and
eliminate unconscious bias in their hiring
and mentoring practices.

See:

• Responsible supply chain

• Diversity and inclusion

Environment
We support a respectful approach to
environmental challenges; we undertake
initiatives to promote greater environmental
responsibility; and we invest in the develop-
ment and diffusion of environmentally
friendly technologies. Our aircraft are
certified to use 50% SAF. Additionally, our
flight route optimization mobile application
(eWAS Pilot with OptiFlight from SITA),
available in our Challenger 350 and
Challenger 3500, helps customers save
fuel and reduce carbon emissions.

See:

• Sustainable aviation

Anti-corruption
We work against corruption in all its
forms, including extortion and bribery.
In 2021, we created an internal library
of resources to help managers discuss
issues of concern with employees. We also
detailed our third-party due diligence
directive which formalized the due diligence
performed on our suppliers and clarified
the escalation process.

See:

• Ethics and compliance

• Responsible supply chain

é 10 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

• Responsible management
 — Accountable leadership

 — United Nations Sustainable
 Development Goals

 — United Nations Global Compact

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

ESG plan and roadmap

Developed with the collaboration of
talented teams across the organization,
our ESG plan is forward-looking, bold,
measurable and achievable. Our vision
is to be the leader of sustainable
aviation with the most advanced and
environmentally responsible products,
and with our creative, diverse and
engaged employees. Throughout this
report you will read more about our
plan and the progress we have made
in 2021.

In the Performance section, we present
the ESG plan for each of the 11 areas.
You can also find the full ESG plan by visiting:

www.bombardier.com/en/sustainability/
our-esg-plan

 ENVIRONMENTAL

• Environmental footprint
 Manufacture and service

aircraft with the smallest
possible environmental impact

• Sustainable aviation
 Lead sustainable aviation

by designing innovative
and environmentally
responsible products

 SOCIAL

• Health and safety
 Target zero harm

• Diversity and inclusion
 Diverse workforce leading change

toward an inclusive world

• Employee engagement
 Be an employer of choice

• Customer satisfaction
 Put customer at centre

of products and services

• Data privacy
 Ensure best-in-class protection

of personal data for all employees
and customers globally

• Communities
 Be a vector of positive change

in our communities

 GOVERNANCE

• Board and committees
 Strong governance for

sustained shareholder value

• Ethics and compliance
 Uphold the highest ethical

integrity and leadership standards

• Responsible supply chain
 Lead supplier practices

in environment, ethics
and employment

E S G

é 11 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

• Strategy
 — Our ESG plan and roadmap

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

mailto:www.bombardier.com/en/sustainability/our-esg-plan?subject=
mailto:www.bombardier.com/en/sustainability/our-esg-plan?subject=

Stakeholder engagement

We are committed to engaging with all stakeholders, including employees, customers, suppliers, investors and industry partners,
to name a few, consistently throughout the year to ensure that we develop and continuously evolve our business strategy.
We take their concerns seriously and take action within our business to address them.

Inspired by our employees
We engage with our employees regularly,
both informally, through regular scrums
and team meetings and formally though
biannual and annual surveys, training
programs, affinity groups, questionnaires
and newsletters. We also regularly com-
municate with union representatives. We
have set up hotlines, compliance officers,
structures and information channels to
enable employees to report concerns if
they occur. We also recruited inspiring
employees to serve as diversity and
inclusion ambassadors. We have policies
to encourage individual professional
development, flexible work hours, employee
recognition and regular mentorship. Finally,
we also ensure that all employees commit
to our Code of Ethics every year.

Listening to our customers
Our customers have multiple ways to
engage with us, including concierge
services, customer satisfaction interviews,
the Bombardier Mobile Response Team
(MRT) and software applications that
allow them to track aircraft performance
and maintenance. Our customers also
influence our product design by participating
in customer forums for new products,
product interviews and surveys, as well
as in the customer advisory board. We
proac tively contact customers whenever
a situation arises and conduct ourselves
with the highest ethical standards at
all times.

Promoting supplier best practices
We ask our suppliers to sign the Supplier
Code of Conduct and monitor them to
ensure that they continually adhere to the
values reflected in the code they signed.
We invest time and resources in certain
instances to train suppliers to improve and
terminate relationships with suppliers
who don’t meet our standards. Bombardier
rewards suppliers who help us exceed
customer expectations and performance
with Diamond certification. The program
recognizes top performers in an award
ceremony every year.

Communicating clearly with investors
As a corporation listed on the Toronto Stock
Exchange (TSX), Bombardier files disclosure
documents required by provincial securities
laws electronically through SEDAR, which
can be accessed on the SEDAR website.
We also hold quarterly results and periodic
Investor Day calls, share relevant informa-
tion with our investors, and are available
to answer investors questions and concerns
through our investor relations team.

Collaborating with industry partners
Our expertise in sustainability issues gave us
a leadership role on several working groups
that form part of the International Civil
Aviation Organization (ICAO) in 2021. One
of our employees became the first Canadian
to become vice-chair of a committee
looking into noise and emissions. Another
sits on the committee that helps determine
SAF standards. We also take part in the
General Aviation Manufacturers Association
(GAMA) Environment Committee, the
Aerospace Industries Association of Canada
(AIAC), the National Air Transport Association
(NATA) and the European Business Aviation
Association (EBAA).

é 12 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

• Risk management
 — Stakeholder engagement

 — ESG materiality assessment

 — Risks and opportunities

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

ESG materiality assessment

We have recently conducted a
comprehensive ESG materiality
assessment as a step in ensuring
optimal alignment of our ESG
priorities with those identified by our
stakeholders. We reached out to
internal and external stakeholders
to assess the importance of a wide
range of ESG topics and mapped
these results in a materiality matrix.

Internal stakeholders were comprised
of our Board of Directors, our CEO
and our Senior Leadership Team,
while external stakeholders included
clients, investors, suppliers, govern-
ment representatives, non-for-profit
organizations, industry collaborators,
unions, media, educational institutions
and our employees.

Methodology
We held the consultation in the first quarter of 2022,
providing a uniform survey across all stakeholder groups.
Participants were asked to rate each topic according to its
degree of importance, with 10 being the highest importance,
and 0 being not important at all. A methodical approach
inspired by the Global Reporting Initiative (GRI) Standards
was followed. We selected 20 topics from a wide range of
topics considered to be most relevant to our industry such
as those included in other ESG reports. For each topic,
we set a label and a detailed definition to ensure that all
participants would answer with the same understanding of
each different topic. We used information provided by
the Global Reporting Initiative (GRI) and the Sustainability
Accounting Standards Board (SASB) to ensure that definitions
were standard in the industry.

We provided the survey with the same introduction to all,
inviting them to provide their input in an unbiased manner.
Each stakeholder group was given the same weight amongst
the external and internal stakeholders, respectively. The
resulting score for each ESG topic was therefore determined
as the arithmetic average of all scores obtained for each
stakeholder group.

List of topics

• Community engagement

• Corporate governance

• Data privacy

• Diversity, equity and inclusion

• Employee engagement

• Energy consumption

• Ethics and compliance

• Greener aircraft

• Greenhouse gas emissions

• Human capital development

• Natural resource usage

• Noise management

• Product life cycle

• Product safety and quality

• Research and development

• Responsible supply chain

• Transition to a low carbon economy

• Waste management

• Water management

• Workforce health and Safety

Results are shown on the following page. >

é 13 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

• Risk management
 — Stakeholder engagement

 — ESG materiality assessment

 — Risks and opportunities

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Internal importance score

E
xt

er
na

l i
m

p
o

rt
an

ce
 s

co
re

10/106/10

10
/1

0
6

/1
0

Noise management

Product safety and quality

Ethics and compliance

Workforce health and safety
Research and development

Greener aircraft

Data privacy Corporate governance

Human capital development

Greenhouse gas emissions
Transition to a low carbon economy

Employee engagement
Product life cycleResponsible

supply chain

Diversity, equity and inclusion

Energy consumption

Water management

Community engagement
Natural resource usage

Waste management

Materiality matrix

Results of the survey are shown in the graph. There is a
high degree of correlation in the topic prioritization
between internal and external stakeholders. The blue
area reflects all topics that had an average score of
8.0 or higher out of 10 from both the internal and
the external stakeholders. The topics with the highest
scores were:

• Product safety and quality

• Ethics and compliance

• Research and development

• Workforce health and safety

Environmental topics related to climate come
closely thereafter.

We will use these findings to ensure that our
priorities and related resources support the those
of a wide group of stakeholders.

Legend

• Environmental topic

• Social topic

• Governance topic

Topics within the blue highlighted areas
had an average score of 8.0 or higher
out of 10 from both internal and external
stakeholders.

é 14 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

• Risk management
 — Stakeholder engagement

 — ESG materiality assessment

 — Risks and opportunities

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Risks and opportunities

We regularly review the financial, strategic, operational and compliance risks and opportunities impacting our business.
This approach requires a systematic analysis of all environmental, social and governance (ESG) issues to determine how we
meet our own objectives while simultaneously serving the needs of customers, shareholders, employees and society.

Climate change and
the environment
A changing climate could result in
physical risks (extreme weather,
long-term shifts in climate patterns,
sea level rise, population migration
following habitat loss) and transition
risks (policy and regulations, tech-
nology, market, reputation, public,
customers, shareholders and
investors reluctance), which could
materially affect our business.
We are increasingly incorporating
climate-related considerations into
how we manage and oversee our
product design, manufacturing
and customer services and support.
We have also engaged in a rigorous
assessment of the impact that the
pathway to a low carbon global
economy will have on our business
development and strategies, by
following the methodology of
the Task Force on Climate-related
Financial Disclosures (TCFD).

See:

• Environmental footprint

• Sustainable aviation

Compliance and ethical conduct
Our international footprint exposes
us to numerous risks related
to current and future regulations.
Failure to comply could result
in heavy fines, harm our reputation
and, as a result, reduce revenues
and profitability. We continuously
strengthen our compliance
management system with a
clear focus on fostering a sus-
tainable compliant culture across
our organization.

See:

• Ethics and compliance

Health and safety
Our products, operations and
service activities are subject
to laws and regulations where
we operate, which also govern
our health and safety approach.
We continue to build on our H&S
strategy, which is based on a risk
management approach where
we make risk assessments and
incident trend analysis in order to
have action plans that are data
driven. Our data-based actions
provide significant positive results
and help us manage in an efficient
manner the H&S risks in all of
our sites. While the COVID-19
pandemic is still with us, the
health and safety of our employees
remains our priority. Physical
distancing and the wearing of
masks have enabled us to manage
the risks effectively.

See:

• Health and safety

Human resources
Competition in the labour market
is fierce when it comes to hiring
highly-qualified employees,
especially as we grow our Services
and Support business line. Our
success depends on our ability
to recruit, develop and retain
qualified talent that produces
strong, diverse teams. To do this,
we have begun to scale up our
Talent Acquisition team to meet
our hiring targets in growth
areas, surveyed our employees
to gauge their engagement
and implemented measures
where needed.

See:

• Diversity and inclusion

• Employee engagement

Product development
Introducing new products or
technologies requires a significant
commitment to R&D investment,
while global trends influence
customer demands. We anticipate
these changes and continuously
improve, develop and invest
in new products, technologies
and services.

See:

• Sustainable aviation

é 15 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

• Risk management
 — Stakeholder engagement

 — ESG materiality assessment

 — Risks and opportunities

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Environmental
Continual innovation is helping us

develop effective solutions to minimize the impacts
of our products, services and operations.

é 16 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Photo: Global 6500

Environmental footprint

Our objective: manufacturing and servicing aircraft with the smallest possible environmental impact

We are committed to continuously improving the environmental performance of our manufacturing and servicing
activities and products across our value chain. We set ambitious goals to reduce carbon emissions, energy consumption
and waste generation. By using resources more efficiently, and working with others to tackle environmental challenges,
we can reduce costs, build our competitiveness, and ensure trust in our business. Through our preventive and
continuous improvement mindset, we continue to maintain our eligible sites’ ISO 14001 environmental management
system certifications, making sure environmental risks and impacts are identified and effectively managed and reduced.

In 2021, GHG emissions reduced by 9% and energy consumption
reduced by 8%, driven by equipment retrofits, replacements and
footprint rationalization. We continued to increase the use of
renewable electricity. The part of our electricity consumption that is
from renewable sources has increased by 5% to reach 75% in 2021.
This high rate is possible because our sites in Quebec are powered
by hydroelectricity as well as the improving performance of our
electricity suppliers in their transition to cleaner energy sources.

Our inventory and materials control program has helped reduce
the total waste from 15.2 thousand tonnes in 2019 to 12.1 thousand
tonnes in 2021.

In 2021, we set up a plan with yearly reduction targets until 2025.
The pre-pandemic year 2019 was chosen as the reference year.
We began specific initiatives in different sites to lower our GHG
emissions, energy consumption and waste generation.

GOAL

• Reduce greenhouse gas
emissions, energy consumption
and waste generated by our
manufacturing and services

STRATEGIES

• Increase energy efficiency
of production processes and
site operations

• Increase use of
renewable energy

• Optimize carbon offsets and
trading opportunities

• Optimize manufacturing to
reduce waste

• Promote use of electric vehicles

MEASURES

• 25% reduction in greenhouse
gas emissions by 2025 relative
to 2019

• 20% reduction in energy
consumption by 2025 relative
to 2019

• 5% reduction in total waste by
2025 relative to 2019

• 20% reduction in hazardous
waste by 2025 relative to 2019

HIGHLIGHTS

• 9% reduction in
GHG emissions

• 8% reduction in
energy consumption

• 20% reduction in
total waste

• 32% reduction in
hazardous waste

2021 PERFORMANCE1

I love being in nature with
my family and sustainable
development is an integral
part of our daily lives. Protecting
the environment is therefore
essential and spontaneous for
me. Teamwork makes my role
stimulating. The environment
affects all functions of the
company from engineering to
aircraft maintenance, and each
contributes to the achievement
of objectives. After 35 years,
I am still captivated by my job,
constantly evolving and full
of challenges for the future!”

PIERRE DESMARAIS
Lead, Environmental Strategy
and Compliance

2021–2025 STRATEGIC OBJECTIVES “

é 17 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 Compared	to	the	baseline	of	2019	
	 for	continuing	operations

SENVIRONMENTAL ESDG 9 | SDG 12 | SDG 13

Reducing our greenhouse gas emissions
Our ESG plan assigns a target of 25% reduction of our
GHG emission by 2025, relative to 2019. In 2021, our GHG
emission reduction is attributed to the replacement of
existing equipment, retrofitting buildings and improving
efficiency. We also worked on the construction of a new
Global aircraft Manufacturing Centre at the Toronto Pearson
International Airport in Mississauga,Ontario, and new
service centres in Singapore and London-Biggin Hill, which
will generate reduced GHG emissions in the next years, as
they are all designed according to a sustainable approach.

In addition to efficiency improvement projects, we are
working with our utility providers to increase the renewable
portion of the energy we consume. To ensure we meet
future compliance objectives, some of our sites are now
participating on a voluntary basis in the Western Climate
Initiative’s (WCI) cap-and-trade system for Greenhouse Gas
Emissions (GHG) allowances, enabling them to proactively
report emissions and the reduction of GHGs. Three of our
largest sites are now using this approach.

Managing energy consumption
We have set the objective of reducing by 20% our energy
consumption by 2025 relative to 2019. This means we need
to look at every process associated with our operations.
In 2021, we evaluated our manufacturing processes, as well
as paint shop ventilation, chemical process tanks and control
equipment. We started with the replacement of a VOC
abatement system at the Dorval plant in Montreal and took
the opportunity to improve the flue collection systems
upstream in the paint shop. We continue to improve by
looking for ways to make our processes more efficient.

For example, we installed light emitting diode (LED)
replacement lighting in Wichita and Red Oak, USA, and
Saint-Laurent, Canada, with the rest of the sites scheduled
for future years. We also plan to move toward technologies
using heat pumps and solar panels where the benefits
are established and can be measured.

Limiting waste generation
We have set the objective of reducing our hazardous waste
by 20% and the total waste generation by 5% by 2025 relative
to 2019. Our efforts to reduce waste generation throughout
our operations continued throughout 2021.

The material inventory management process we started
in some sites in 2021 operates effectively to reduce our
total hazardous and non-hazardous waste. In addition,
we generated less waste in 2021 than usual because of a
temporary pause in production due to COVID-19.

Thanks to our surplus material donation policy, we donated
over four tonnes of excess leather and other materials as
well as equipment to local schools and community groups
to use in their own projects. We plan to improve this process
of donating surplus products in the future in the interests
of sustainable development.

Avoiding water consumption
Reducing water consumption remains one of our challenges.
We are constantly working to implement low water con-
sumption equipment and processes, and to reduce leaks in
our water systems. In 2021, our water consumption decreased
by 31% compared to 2020, mainly due to the upgrade of
the water distribution system in a few sites in Montreal and the
use of telecommuting due to the pandemic in some sites.

 Difference
 Baseline compared to
Measure (2019)1 20202 20213 baseline

Greenhouse gas emissions (thousands of tonnes of CO2e) 102.5 89.8 93.5 −9%
Energy consumption (millions of gigajoules) 2.1 1.9 1.9 −8%
Total waste generated (thousands of tonnes) 15.1 11.1 12.1 −20%
Hazardous waste generated (thousands of tonnes) 5.5 3.6 3.74 −32%

é 18 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 For	continuing	operations	only.
2.	 For	continuing	operations	only.
3.	 Environmental	results	include	all	sites	in	the	scope	of	our	reporting	of	environmental	and	energy	data:	buildings	we	own	or	lease	long	term	and	manage	as	the	sole	tenant,	with	more	than	4,645	square	meters	(50,000	square	feet)	of	conditioned	space;	sites	having	100	employees	or	more;	sites	that	are	considered	primary	production/operation	and	service	facilities;	
and	joint	ventures	where	we	have	operational	control	(where	we	own	more	than	50%	of	voting	shares).	To	that	end,	the	sites	of	Singapore,	Red	Oak	and	Berlin	were	included	and	the	sites	of	Biggin	Hill	and	Tianjin	were	excluded	in	2021.

4.	 Waste	results	are	impacted	by	the	COVID-19	pandemic,	production	fluctuation	and	an	adjustment	in	the	calculation	method.

SENVIRONMENTAL E

Cutting our environmental footprint with our new
Global aircraft manufacturing centre in Mississauga, Canada

We have a plan to right-size our production sites to ensure our long-term sustainability. To that end, we decided to replace
our 1960s Downsview site with a new 770,000 square foot facility at Toronto Pearson International Airport.

The approximately $400M centre currently in construction will significantly reduce our industrial and environmental
footprint in Toronto. Energy consumption will drop by 60% due to natural efficient lighting, energy saving heating and
cooling systems, and most recent manufacturing technologies. Modifications to our production workflow will also
significantly reduce water consumption. Greenhouse gas emissions are expected be cut in half when compared to the
previous site operations. For onsite transportation, we will use electric vehicles. We also plan to install three Sustainable
Aviation Fuel (SAF) tanks for departing aircraft. All 2,000 current employees from our Downsview operation will move
to the new facility in 2023 for final assembly of Global aircraft.

Preventive maintenance:
Regular equipment inspections
to protect the environment

We spend a lot of time inspecting equipment,
training employees, and ensuring that everything
operates well at all our manufacturing sites around
the world. In addition, we are looking at replacing
all our ground vehicles with fully electric options
to reduce carbon emissions.

All our sites have emergency measures plans in
place to efficiently handle airplane fluid, kerosene,
and other toxins no matter the circumstances.
We conduct regular inspections to ensure that
equipment gets replaced so that it always operates
properly. Robust environmental management
systems at all our sites exist to ensure we effectively
manage our carbon emissions, minimize any
adverse impacts, use more sustainable materials,
and divert waste from landfills.

é 19 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Rendering of the Pearson manufacturing centre

SENVIRONMENTAL E

Sustainable aviation

Our objective: leading sustainable aviation by designing innovative and
environmentally responsible products

Our commitment to using innovative technologies and ingenuity to design and manufacture sustainable business jets
continues. We are leading the industry with game-changing planes that provide world class air travel experiences
and set new standards in passenger comfort, sustainable design, energy efficiency, reliability and safety.

We are developing specific measures that will support our target
of putting 50% of total R&D investments towards greener aircraft
by 2025. For 2021, 90% of our R&D expenses (excluding development
expenditures capitalized to aerospace program tooling) were
related to greener aircraft concepts. This includes the development,
computer modeling, prototyping and testing of new aircraft concepts.

Greener aircraft have a smaller environmental impact than prior
generations. Reduction of GHG emissions, reduced total waste and
hazardous waste production, less water consumption, less hazardous
materials and processes, lower fuel burn, and improved recovery
rates at the end of life are examples of what a greener aircraft looks
like. These expenses will, in the long term, contribute positively
to the business aviation industry’s commitment to achieve net-zero
emissions by 2050.

GOALS

• Commit research and
development investments
towards greener aircraft

• Develop and publish
Environmental Product
Declarations (EPDs) for all
in-production aircraft

• Maximize the use of
sustainable aviation
fuel (SAF) in Bombardier
flight operations

STRATEGIES

• Design products with
sustainable materials and
high efficiency

• Increase product
sustainability throughout
the whole life cycle

• Lead the adoption of
SAF and sustainable
aircraft operation

MEASURES

• Over 50% of R&D investments
towards greener aircraft

• EPDs published

• SAF usage in flight operations

HIGHLIGHTS

• Launched Challenger 3500
with key sustainable features

• SAF was used in most
aircraft deliveries to VistaJet

For me, sustainable aviation
is more than a goal, it is a
passion in itself. Working with
my colleagues, the entire
value chain, our partners,
shareholders and customers
to achieve this goal is a great
motivation for me. Every day
we have to ask ourselves
“What can we do better to
ensure a sustainable future?”

MIGUEL GARCIA CLARO
Senior Product Sustainability and
Environmental Affairs Specialist

2021 PERFORMANCE2021–2025 STRATEGIC OBJECTIVES

“

é 20 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SENVIRONMENTAL ESDG 9 | SDG 12 | SDG 13 | SDG 17

Business jets designed with sustainability in mind
In 2021, we announced the launch of our Challenger 3500,
which was a milestone in our sustainability journey. The
flight test program is carbon neutral. The Challenger 3500
contains our latest thinking in sustainable aircraft design
with advanced technologies such as the eco app (eWAS
Pilot with OptiFlight from SITA) which provides the ability
to lower CO2 emissions by optimizing the flight profile.
By reducing fuel burn and the optimizing flight paths, the
Challenger 3500 delivers the lowest direct operating costs
in its class with unmatched versatility. Customers can also
select upcycled fabrics, alternative wood options or natural
fiber-based sustainable cabin material options to create
their own eco-friendly interiors. When it goes into service
in 2022, this aircraft model will also have an Environmental
Product Declaration (EPD).

Raising the bar on
Environmental Product Declaration
Going forward, we plan on publishing EPDs for all our
in-production business aircraft for full transparency about
CO2 emissions, noise, recyclability, water consumption
and other environmental impact indicators. The EPD
embeds environmental considerations across the entire
life cycle from aircraft design to supply chain, production,
manufacturing, testing, operation, product maintenance,
and end-of-life. In 2020, we paved new ground when
our Global 7500 became the first business jet to achieve
an Environmental Product Declaration (EPD).

Investing in developing
technologically-advanced solutions
In 2021, we continued to make huge strides in aircraft
efficiency, as we invest and innovate for the future. Investments
in industry research projects, such as HORIZON, Aero21
and SA2GE (phases 2 and 3), bring together large aerospace
companies, small and medium enterprises, local universities,
and research centres to push the limits of technology
and build more efficient aircraft. We also continued our
collaborations with Scale AI, an artificial ecosystem cluster,
to bring together our know-how and their academic
expertise to improve maintenance predictability and
inventory management.

The eco-demonstrator

Early in 2022, Bombardier publicly shared its research platform or prototype model called
the eco-demonstrator. The eco-demonstrator allows us to test the feasibility of new ideas
that could have the potential to reduce the environmental footprint of future technologies,
such as a greener aircraft. Together with Canadian universities and industry members,
Bombardier is modelling, building and testing these prototype models of future sustainable
air vehicles. With the eco-demonstrator, Bombardier is exploring and studying the integrated
wing-fuselage configuration. The aerodynamics of the integrated wing-fuselage configuration
has the enormous potential to reduce carbon emissions through reduced drag and thus
fuel consumption. With this research platform, Bombardier is also studying hybrid propulsion
which will likely be a first step toward reducing the environmental footprint of business
aircraft. We are also deepening our understanding of the next generation of business aircraft
simulation that could optimize energy demand, reduce the environmental footprint and
accelerate the introduction of new technologies.

é 21 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Eco-demonstrator

SENVIRONMENTAL E

Increasing the use of Sustainable Aviation Fuels
Our leadership role in the promotion, adoption and scalability
of Sustainable Aviation Fuel (SAF) – a blend of conventional
jet fuel and synthesized blended agents derived from
approved sources such as cooking oils, agricultural and
forestry residues – is helping chart a course towards a less
impacting fuel production and operational phase. Since
2017, we have been using SAF during demonstration flights
as well as during flights to major air shows and events to
raise industry awareness of SAF as a mainstream, drop-in
alternative to traditional jet fuel for business aircraft.
After certifying our aircraft to use up to 50% Sustainable
Aviation Fuel (SAF) we began actively using it for deliveries.
In 2021, we fueled our Challenger 3500 and Global 7500
aircraft with SAF during a tour in several European countries
and SAF was used in most aircraft deliveries to VistaJet.

We also support the use of the Book & Claim tool. Book &
Claim is a transactional process which gives a “Purchaser A”
the option to buy SAF that is not physically available at a
preferred location but is consumed somewhere else. The
“Claim” portion of this transaction is “Purchaser A” realizing
the environmental benefit associated with SAF.

As a leading manufacturer, we recognize the important role we can play to address the growing threat of climate change,
while embracing the opportunity to drive innovation, increase competitiveness and stimulate growth. We support the
business aviation sector’s aspiration to achieve net-zero emissions by 2050. As an active member of the business aviation
industry we intend, in collaboration with our peers, to make this happen by following a roadmap to decarbonization that
encompasses four pillars:

• Technology, particularly new concepts for aircraft design, including ultra-efficient configurations, hydrogen propulsion,
electrical and hybrid architectures and miniaturization, particularly for advanced air mobility. Bombardier is currently
exploring new aircraft configurations, through its eco-demonstrator research platform, that could be integrated in future
greener aircraft models.

• Operations and infrastructure improvements, such as airports, fuel delivery, the routing of aircraft, and navigation
innovations. Notably, Bombardier’s new site in Toronto Pearson International Airport in Mississauga, which is set to open
in 2023, will have three Sustainable Aviation Fuel (SAF) tanks for departing aircraft.

• Sustainable Aviation Fuels, both those that currently exist and those that are in development. Bombardier is constantly
working to increase SAF usage in its operation and is working with the industry to increase SAF availability.

• Market-based measures, such as Book & Claim, offsetting and carbon capturing partnerships. Bombardier utilizes tools
such as Book & Claim and is a voluntarily participating in the Western Climate Initiative’s (WCI) cap-and-trade system
for Greenhouse Gas Emissions (GHG) allowances.

We are taking a systematic view at how the transition to a low-carbon global economy will impact our business development
and strategies in the years to come. We are currently taking steps in line with the recommendations of the Task Force on
Climate-related Financial Disclosures (TCFD) to develop a comprehensive low-carbon transition plan for our business.

Transitioning to a low-carbon economy

é 22 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SENVIRONMENTAL E

Product safety and quality
The quality and the safety of our products is paramount
at Bombardier. In 2021, we continued to strengthen
and nurture our safety culture which is the foundation of
everything we do. To that end, our Safety Office worked
hand in hand with our Ethics and Compliance team to create
two new mandatory training modules for all of Bombardier
employees. The training modules focused on undue
pressure and respectful workplace. Fostering a respectful
working environment that is free of undue pressure is key in
order to create and build quality products that are safe and
reliable. Additionally, in 2021 we focused on strengthening
our internal communication across the organization to
reinforce our safety accountability. Everyone has a role to
play when it comes to safety. In fact, proactively identifying
and managing hazards helps prevent accidents. Such
interventions are within everyone’s reach. When it comes to
the quality of the products and the parts that we receive
from our suppliers, our Supplier Quality Assurance team

conducted 612 desktop audits and 7 onsite supplier audits
for quality reassessments. The Supplier Compliance Team
performed approximately 180 interventions at suppliers’
locations to further address quality issues. Finally, approxi-
mately 314 product inspections were also performed at
suppliers’ sites.

At Bombardier we have a robust governance structure
when it comes to safety. At the Board of Directors level, the
Corporate Governance and Nominating Committee (CGNC)
is responsible for the oversight of this important topic. At the
Senior Leadership level, we have a Safety Committee that
oversees our Transport Canada approved Safety Management
System, which is led by our President and Chief Operating
Officer, Éric Martel, and composed of three Executive Vice-
Presidents as well as our Head of the Safety Office. The
purpose of this committee is to review and govern top-level
safety objectives and performance to ensure effective end-
to-end safety management of Bombardier products. Moving
forward, this committee will conduct quarterly meetings
and will provide one annual report to the CGNC.

25 years of Safety Standdown seminars
A highlight of the year was celebrating our 25th year of
Safety Standdown seminars with a two-day conference in
Wichita, Kansas last November. More than 10,000 corporate,
commercial and military pilots and other flight professionals
from Brazil, Canada, China, Mexico, Switzerland and the
USA have attended our Bombardier Safety Standdown
seminars worldwide since they began in 1996. We don’t
charge a fee for these workshops as they form part of our
public commitment to safety in global aviation.

é 23 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 — Environmental footprint

 — Sustainable aviation

 SOCIAL

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

ENVIRONMENTAL E

Social
Our focus is on creating a diverse and inclusive workplace

where everyone is treated with empathy and respect,
because we know it heightens our overall performance.

é 24 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Health and safety

Our objective: target zero harm

Being a leader in preventive safety culture is a core value that underpins everything we do. Our focus is to provide
a work environment free from harm by putting our people’s health and well-being first and making safety everyone’s
responsibility. Our genuine care for our employees is what sets us apart, cascading to all levels of our organization
and empowering every one of us to be a safety leader. Through our preventive and continuous improvement
mindset, we continue to maintain our eligible sites’ ISO 45001 health & safety management system certifications,
making sure our risks are identified and effectively mitigated.

In 2021, we had a slight deterioration in our lost-time incident rate
compared to 2020. While we didn’t achieve that Health and Safety
(H&S) target we are intensifying efforts to bring it on track. We made
significant progress in the evolution of our H&S Strategy to evolve

our safety culture and drive performance to reach our 2025 objective
of a 30% reduction in lost-time incident rate. Three of our sites
reported zero lost-time incidents in 2021 and 40% of our sites have
achieved a world-class rate in this measure.

GOAL

• Reduce lost-time
incidents towards
best-in-class performance

STRATEGIES

• Targeted risk
reduction programs

• Reduce employee
exposures at source

• Well-being and
mental health support
embedded in employee
value proposition

MEASURES

• 30% reduction in lost-time
incident rate by 2025
relative to 2020

• Lost time severity rate

HIGHLIGHTS

• 1,451 Health and Safety (H&S)
critical risk audits

• 580 risks mitigated on
the shop floor

• 600 Operations Leaders
trained on health and safety
strategic management,
roles and responsibilities

• 2021 Mercure Award
in the Health & Safety –
Large business category

For me, Health & Safety is
about genuinely caring for
our people. I’m inspired by
how the business is united
together using a risk
management approach to
identify and mitigate risks
that are built on the common
objective of protecting
the health and well-being
of our employees.”

KAREN WARD
Leader, Health, Safety and Environment
Centre of Excellence

2021 PERFORMANCE2021–2025 STRATEGIC OBJECTIVES “

é 25 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIALSDG 8

Increased accountability for leaders
In 2021, we appointed a Vice-President of Quality & HSE,
which was an important milestone in the governance of
our Health and Safety Strategy. Moreover, we engaged our
site leaders by giving them a voice at the biweekly governance
meeting which allowed them to be more actively involved
in the implementation of the H&S Strategy, and to better
understand the impact that their own site had on the company’s
global performance. We also engaged our leaders in
performing 1,870 shop floor leadership safety tours as
well as 1,451 critical risk audits which really strengthened
our H&S governance and accentuated the message that
health and safety is paramount to us.

To better understand the trends in H&S performance, we
introduced a new scorecard that provides a comprehensive
review of each site’s performance and tracks key perfor-
mance indicators monthly, combining both leading and
lagging indicators consolidated to the business level.

Our H&S strategy
In 2021, we continued to evolve our H&S Strategy by transi-
tioning from a behavior-based approach to a risk management
approach. This fundamental change in our H&S Strategy
was approved by our executive committee, demon strating
that Health and Safety is top of mind at Bombardier.

Following this evolution of our strategy, 600 operational
leaders received training on the H&S risk management
strategy and their role and responsibilities. The training of
our operational leaders was an important milestone in
our strategy execution.

We also created a targeted action plan based on risk assess-
ment and incident trend analysis. This helped us understand
that ergonomic-related incidents and head injuries were
among the most frequent injuries. We developed a Head
Injury Prevention Standard that was deployed in all Bombardier
sites. This targeted data-based action resulted in a 19%
reduction in head injuries in 2021 compared to 2020. We
also mandated an external diagnostic of our ergonomic
initiatives to evaluate our prevention program as well as our
leadership in this area. The findings will be used to develop
an ergonomic strategy that will be implemented in 2022.

2021 Mercure Award in the
Health & Safety – Large Business category
In 2021, The Fédération des Chambres de Commerce du
Québec (FCCQ) awarded us the 2021 Mercure Award in the
Health and Safety – Large Business category. Bombardier
was recognized for minimizing the spread of COVID-19
among employees, industry colleagues and the public as
well as for our preventative health and safety practices during
the pandemic. Bombardier impressed the jury with increased
sanitary measures, regular temperature screening, physical
distancing, work bubbles and work-at-home mandates,
contamination tracing, COVID-19 PCR testing and rapid
testing on site, rigorous COVID-19 protocol agreements
with federal and provincial governments and suspended
employee travel that gave us a lower than average COVID-19
virus transmission rate among employees in 2020.

 Baseline
Measure (2020) 2021 Difference

Incident rate (per 200,000 work hours) .. 1.49 1.78 +19.5%
Lost-time incident rate (per 200,000 work hours) ... 0.76 0.81 +6.6%
Lost-time severity rate (per 200,000 work hours) .. 38.8 36.1 −7.0%
Fatalities (employees) .. 0 0 0
Workforce represented in formal joint management-worker
 health and safety committees (%) .. 86 82 −4

é 26 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL S

Best in class vaccination clinic to strengthen
the health and safety in our communities
We opened a vaccination clinic in one of our hangars in Dorval to help the Quebec Government in its effort
to offer COVID-19 vaccines to the general population. We collaborated with Aéroports de Montréal (ADM),
Air Canada and the Biron Health Group to open the YUL Vaccination Clinic. In 2021, 22,000 people have
been vaccinated in our Bombardier vaccination clinic. We also vaccinated students from the Commission
Scolaire Marguerite Bourgeoys.

é 27 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL S

Diversity and inclusion

Our objective: having a diverse workforce leading change towards an inclusive world

We believe that a diverse inclusive workplace is fundamental to achieving a people-centric culture. We aim to create
a work environment where employees feel connected to our company; where open dialogue is free of harassment
and discrimination; and, where every employee feels empowered, respected and valued. By leading change,
recruiting talent, developing talent and including everyone, we work hard to build a culture of respect and support.

Implementing a framework for change
All of our actions in 2021 followed the four-pillar strategy we laid
out in 2020: Lead, Recruit, Develop and Include.

• Our Lead pillar represents the good governance of the Diversity
& Inclusion (D&I) program, the ‘infrastructure’ piece that supports
the other pillars to drive change

• Our Recruit pillar addresses the diversification of the talent we

attract and joins our workforce

• Our Include pillar addresses feelings of belonging and ensuring
that all employees feel that they have a voice at Bombardier

• Our Develop pillar addresses equity in the way we train, develop
and ultimately promote all employees

GOAL

• Increase representation
of underrepresented groups
across the organization

STRATEGIES

• Increase the hire of
underrepresented groups

• Equip leaders to identify
unconscious biases in
making decisions on
development, opportunities
and promotions

• Measure diversity progress
across the functions
and hierarchical levels

MEASURES

• Over 30% women
in management by 2025

• Percentage of
underrepresented
groups employed

HIGHLIGHTS

• 25.3% identify as
women in management

• 20.2% identify as women
among employees globally

• 13.4% identify as part
of underrepresented
groups employed
in Canada1

• 28.4% identify as part
of underrepresented
groups employed
in the United States2

In order to do our best work
for our customers, it is of
the utmost importance to
create a workplace where
our employees can feel
comfortable, accepted and
perform to their potential.
I’m very proud to work for
a company that sees the
value in this attitude and
is actively creating such
an environment for ALL our
employees, and I will continue
to be a D&I ambassador
to foster inclusivity.”

MARK HEMBREE
Senior Advisor, Program Operations

2021 PERFORMANCE2021–2025 STRATEGIC OBJECTIVES

“

é 28 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 In	Canada,	underrepresented	groups	refers	to	Indigenous	
	 Peoples	or	members	of	a	visible	minority
2.	 In	the	United	States,	underrepresented	groups	refers	to	
	 historically	underrepresented	races	and	ethnicities.

SSOCIALSDG 4 | SDG 5 | SDG 8

Lead

Develop

Recruit

Include

D&I

The Lead pillar
This pillar covers four important areas of D&I infrastructure:
governance; data and insights; benchmarking and external
commitments; and D&I leadership training. For the latter,
in 2021, we developed and began deploying the first module
of our D&I Leadership Training. We train our leaders on
D&I topics to further embed D&I into our work culture and
for competence-building. To that effect, we are equipping
our leaders with knowledge on unconscious biases and
how to interrupt them. We believe that unconscious biases

can be barriers in situations where decisions are made
about development and career-building opportunities.
We want to reduce these barriers as much as possible
in order to foster a working environment where people
are hired, developed, promoted and paid equitably.

Bombardier continued its commitment to benchmark its
Canadian policies, practices, and outcomes in terms of
employee representation with Women in Governance,
a Canadian non-profit organization dedicated to advancing
women’s equality in the workplace. We earned the Bronze
Parity Certification for the second year in a row. Bombardier
also committed to submitting data on the representativeness
of its employee population in Canada to The Transparency
Project, a non-profit dedicated to advancing women’s
representation in corporate Canada, and thus contributed
to creating greater transparency and dialogue around the
progress that still needs to be made in corporate Canada
regarding women’s representation, including those that
identify as Indigenous, Black, visible minorities, members
of the LGBTQ+ community, and those with disabilities.

We continued to track our progress towards our goal of
achieving 30% female representation among our manage-
ment positions, which includes managers, directors, and
above. In 2021, representation increased 0.4 percentage
points, settling at 25.3% female representation among
management positions globally. We see that female
representation is greater in middle management than for
upper management, and we are aiming to close the gap.

In terms of commitments addressing ethnocultural diversity,
we continued to implement actions aligned with the
signing of the BlackNorth Initiative’s CEO Pledge to address
anti-Black racism in Canada. While the commitment was
made in a Canadian context, the spirit of those commitments
has no borders for Bombardier.

Here are some key highlights related to our commitments:

• TRAINING: We developed the first module of the Diversity
& Inclusion Leadership Training for leaders.

• DONATIONS AND SPONSORSHIPS: We supported
Pour 3 Points, a Canadian non-profit organization working
to improve outcomes of disadvantaged youth in the
Greater Montreal Area by teaching life skills through sports.
It was founded in 2010 by Fabrice Vil, a well-known
lawyer, journalist and activist from the Black community
of Montreal. Our support of this organi zation was in line
with the goal of allocating 3% of our Canadian corporate
donations and sponsorships budget to organizations
tied to Black communities.

• RECRUITMENT AND REPRESENTATION: We are committed
to achieving 5% Black representation among Canada-
based interns, on a yearly basis, by 2025. In addition,
Bombardier committed to 3.5% Black representation
among executives and Board of Director roles, based in
Canada, by 2025. To track this, we invite all of our employees
in Canada to identify their visible minority status on a
voluntary basis at the point of hire. From 2021, we also
started conducting yearly self-declaration campaigns in
case people want to update their declaration. Specifying
which visible minority group one identifies with is entirely
optional and new from Q1 2021. From these efforts, we
see that we currently stand below targets with 1% Black
representation among our Canada-based interns for
2021 and no one having self-declared as Black among
our pool of Canada-based executives and our Board
of Directors as of December 31, 2021. >

é 29 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

The Recruit pillar
Attracting and recruiting a diverse workforce is a key aspect of
ensuring equity. To do so, certain efforts must be made: addressing
unconscious biases, participating in structured university internship
programs for women, and hiring talent from other historically
underrepresented groups through our own internship program.

In 2021 we provided training to 250 people to help hiring managers
recognize unconscious biases, which is an important step in order
to enable the recruitment of diverse employees. This training was also
deployed to the Talent Acquisition team.

Through the Women in Engineering internship program from the
Gina Cody School for Engineering and Computer Science at Concordia
University, Bombardier welcomed 37 female interns. They gained
real-life work experience and received individualized mentoring from
our professionals to help them pursue engineering and technology
careers. In addition, our 37 interns designed outreach activities to
demystify STEM professions among female high school students.
Presentations were conducted online as a result of the COVID-19
pandemic, but future plans for the program include in-person high
school visits.

In 2021, 38% of our students from Bombardier’s internship program
were from underrepresented groups1. Bombardier’s internship
program welcomed a total of 1,000 students2 in 2021. Moreover,
95% of new hires were from the first echelon group that are not
first-line managers or supervisors. Recruiting new talent is important
for Bombardier. It provides fresh perspectives and new ideas that
help us remain competitive and innovative.

The Develop pillar
Bombardier’s employees are brilliant, resourceful and innovative, and
we provide them with opportunities to continue to learn and develop
their expertise at work. To that end, we launched a mentoring program
for permanent employees that is accessible globally to office-based
staff. By making the program structured but open to all, and by
promoting it internally, we believe that we can make mentoring more
accessible to employees from historically underrepresented groups.

In 2021, we also took steps to reduce the risks of bias in the
performance management and promotion process by adding anti-
bias reminders. Checks and balances were introduced, and D&I
information was made available to leaders as they prepared
for the performance reviews. While there is more to do, this was
a step forward in driving for greater equity.

The Include pillar
To foster greater inclusion, we supported the Women in Engineering
affinity group that began in 2020 and supported others to create
new affinity groups to encourage networking, mentoring, outreach,
etc. The Women in Engineering group is our most active and mature
affinity group to date but remains in its growth phase. For example,
to track our progress on inclusion, the Women in Engineering
affinity group launched an “inclusion survey” in our Engineering
business unit. In doing so, they aimed to measure the difference in
perceptions of men and women regarding pay equity, fairness of
promotions, and so on. More than 80% of our engineers answered
the survey and this helped influence the global D&I strategy for
2022, as well to develop a specific action plan for the Engineering
business unit.

D&I ambassadors also launched three other groups, BProud (focused
on the LGBTQ+ community), the East Asian affinity group, and the
Black Experience and Initiative affinity group. Employees that identify
as “allies” can join these groups to advance their respective agendas.
Activities and communication occurred around Black History Month,
Pride Month, Women’s International Day and Reconciliation Day,
to name a few.

Our D&I Ambassadors group remains active. In 2021, members
contributed to various D&I projects and the group remains a key
forum for D&I innovation and spreading our message.

The pandemic and the
business transformation
triggered reflection on how
I could positively influence
the gender gap at Bombardier.
Though I was nervous to
launch the Women in
Engineering affinity group,
the engagement and traction
we generate speak to how
important this topic is. The
“How can I help?” response
we get from our teammates
at every level of management
leaves me confident that
we will move the needle.”

HEATHER BEATON
Fellow, Engineering

“

é 30 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 Underrepresented	groups	in	Canada	represents	women,	
	 visible	minorities	and	in	the	United	States	it	represents	
	 Indigenous	Peoples	and	people	with	disabilities.
2.	 Only	in	Canada.

SSOCIAL

Our ambition is to create a gender diverse and inclusive workforce with more than
30% of management positions held by women by end of year 2025. We know
that diversity leads to better decisions. Our efforts to attain gender parity continued
in earnest throughout 2021 with parity analyses, a mentorship program and events
featuring honest conversations.

Q: How does your mentorship program help in the workplace?

Our mentorship framework offers employees a transparent way to fulfil their career
development goals while giving them opportunities to formally network. It can be
a positive way for historically under-represented groups to reach out to people
who can inspire them. So far, over 80 people have volunteered to serve as mentors.

Q: Can you talk about a specific event that sparked honest conversations?

One of our most popular projects to encourage conversation about diversity and
inclusion took place when NASA Jet Propulsion Laboratory systems engineer Farah
Alibay, PhD, spoke. The opportunity for 600 of our employees (globally) to hear a
young Canadian who worked on the InSight, Mars Cube One, and Mars 2020 missions
talk about overcoming barriers was unforgettable. The presentation took the format of
an interview conducted by one of our interns. Together, the two women spoke about
Dr. Alibay’s career path from Montreal to the UK to the United States. She described some
of the struggles she’s faced as an engineer due to her multiple identities. She also
expressed her passion for Mars and her job. Afterwards, a great variety of interns spoke
about the inspiration they received from her presentation. We are confident that the
conversation about success, inclusion and diversity will continue in the coming years.

QUESTIONS and ANSWERS | Working towards gender parity: Overcoming barriers

é 31 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Intern Alexandra Kravets with Dr. Farah Alibay

SSOCIAL S

Employee engagement

Our objective: being an employer of choice

We are focused on building and maintaining a people-centric culture. Empowering our employees, nurturing
their talent and listening to their feedback enable us to innovate and deliver excellence to our customers.
To foster engagement, we’ve increased employee recognition, invested in professional development, revised our
talent reviews, launched a flexible workplace policy, and tied executive compensation to employee engagement.
We seek out regular feedback to assess our effectiveness.

We thrive on creating a unique workplace where employees can
bring their whole selves and feel inspired, valued and committed to
contribute to the success of our company. We want everyone to feel
empowered to create their own journey and we will pave the way

by providing an amazing employee experience that will support
them every step of the way. From their onboarding, to their career
development and offboarding, we take care of our people every
step of the way.

GOAL

• Recognized as
employer of choice
and increased employee
engagement score

STRATEGIES

• Introduce programs
that enhance employee
experience and
empowerment, including
flexible work environment

• Measure engagement
throughout employee
life cycle

MEASURES

• Employee engagement
score of at least 75%
by 2025

• Voluntary turnover

HIGHLIGHTS

• Formalized a
Flexible Work Policy

• Tied executive
compensation to
employee engagement

• 10,633 hours completed
on LinkedIn Learning
and 2,770 active users

2021 PERFORMANCE

By facilitating our “Plant
a tree” project I have had the
wonderful opportunity to
collaborate with many
enthusiastic employees at
several Bombardier sites.
I believe that many of us are
looking for opportunities
to engage with colleagues
who are passionate about
the environment and the
communities in which we
live, and are looking to be
part of a gesture that will last
beyond our own lifetimes.”

LAURA SYKES
Senior Analyst, Strategy and
Business Development

2021–2025 STRATEGIC OBJECTIVES

“

é 32 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIALSDG 8

Employee feedback
We believe employee input and feedback is integral to
strengthening our operations and culture. In 2021, we engaged
with our employees through a pulse survey, focus groups
and action planning activities.

In 2021, we completed an employee engagement pulse
survey to gather honest feedback on how our employees
feel, and how can we improve as a company. This comes
as part of our desire to enable our employees to speak
their mind through this anonymous and open vehicle. The
survey provided insights on where to deploy our future
employee engagement efforts: communication, learning
and development opportunities and workload sustainability.

As a result of the feedback we received, we have scheduled
more frequent all-hands meetings and regular communication
through staff channels. While three priorities have been
identified globally, business unit leaders are expected to
have their own engagement plans and support activities to
engage their workforce depending on the specific feedback
received from the employee engagement survey.

Career development
We support our employees in achieving their professional
ambitions by giving them access to several forms of career
development including Bombardier’s self-service learning
platform, LinkedIn Learning, on the job experiences and
opportunities and mentoring.

We are committed to providing state-of-the-art learning
experiences and opportunities to develop leadership
competencies within our employees. In 2021, we further
enhanced our self-service learning platform, Bombardier’s
Academy of Learning, which focuses on offering diverse
development resources on leadership, functional, and soft
skills. We specially enhanced the resources offered to
reinforce the adoption of the Bombardier values, and added
diversity and inclusion training material to ensure that
employees can contribute in creating a warm, welcoming
and inclusive culture in which everyone feels they belong.

In 2021, within the Academy’s self-development component,
we provide employees access to more than 16,000 courses
through LinkedIn Learning. More than 2,500 seats on the
platform are active which gives us a 69% learning activity
ratio and an average time spent of 3h50min per viewer.

We also established individual development plans that
include biannual talent reviews with internal promotion
targets, regular guidance and mentoring opportunities with
colleagues and leaders.

This year we formalized our mentoring experiences to
ensure that all employees seeking mentoring can be paired
with interested and engaged mentors. Not only have we
created a list of available mentors, but we have also created
a mentorship framework which outlines the benefits of
mentoring, a step-by-step relationship building guide, and
suggested activities. Over 80 mentors have joined the program
and we will continue to offer mentor-skills development
oppor tunities to optimize the mentoring experience for all.

Performance management
We do everything we can to empower employees to take
ownership of their career and grow. We conducted more
than a dozen of workshops both virtually and on site to
educate and equip our employees and leaders with their
performance management conversations. Through these
interactive workshops we covered many topics including
performance objective setting, corporate values, feedback,
career development plans, recognition and more.

In 2021, we announced the removal of numerical ratings that
will be applicable in the 2022 performance reviews so we
can focus on more meaningful conversations and feedback
quality. This approach is in line with our people-centric value
where the individual and their development will be at the
centre of the conversation.

é 33 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

Work environment
Through our new flexible work policy, Bombardier supports
a flexible work environment where employees can have the
opportunity to work remotely, and under a flexible schedule,
within a framework established by their manager and where
suitable for their role. The purpose of the work policy is to
provide employees a work environment under which they
can perform at their best capabilities, with optimal impact on
their work, while enabling them to meet their personal life
responsibilities and interests, to position Bombardier as an
employer of choice.

We supported our employees who desired to be vaccinated
by hosting a vaccination clinic where we administered
vaccines for them, their families and friends. See the Health
and safety section for more details on the vaccination clinic.

Employee experience
Our biggest opportunity to become an employer of choice
is to provide the necessary resources and support for our
people to learn and grow through their journey at Bombardier.
That includes hiring strong, long-serving employees coming
from our internship and new grad programs which are
crucial levers to hire and develop our leaders of tomorrow.

We launched a New Graduate program for recent graduates
in engineering and accounting that allows them to experience
different fields and have a clearer view of where they want
to further their careers. In the first two years, they rotate
through several positions, with four to six months in each.

They also receive extra training, invitations to group activities,
assignments to special mandates and are paired with an
appropriate mentor through the program. By creating
unforgettable learning experiences for our employees, we’re
confident that they will thrive and realize their full potential.

While we are committed to co-creating an engaged
culture in which everyone contributes, we also believe that
individuals and teams that ensure operational excellence
should be recognized. In 2021, we celebrated the delivery
of our 1,000th aircraft from our Global series.

We encourage employees to transition into new roles when
they wish to progress in their career. Through the Welcome
Aboard platform that was updated in 2021, we welcome
them, whether they are new employees or are transitioning
into new functions so they feel enabled to perform, included
and active member of the team. We are helping our
employees understand the organizational context and an
offer training to our hiring managers as well as our human
resources business partners. Every new employee is given
an access to the platform.

We value the feedback and guide our employees when
they leave our company. To gather more insights into our
employee’s experience, we have implemented an exit
survey pilot program. Through this pilot program we engage
employees who have left and returned to Bombardier
through exit interviews and discussions to uncover their
reasons for leaving and why they returned. Initial results
suggest that these employees are looking for more career
development opportunities and struggle with the workload.
These opportunities for improvement are aligned with
the feedback received from our employees through our
employee engagement survey.

é 34 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

Customer satisfaction

Our objective: put customer at centre of products and services

We are committed to providing the best global customer service experience in business aviation today.
Our customers’ desire for safe, efficient and effective service delivered in the most environmentally
and socially ethical ways possible drives our activities. Our installations, products and services set new
standards in energy efficiency, passenger comfort, reliability and safety.

We continued working to improve our customer offerings with
new infrastructure capacity, strategic partnerships and customer
satisfaction interviews during 2021. Expansions and refurbishments
announced in 2021 joined those already underway around the
world. Sales of our Global aircraft went particularly well with the
1,000th sold in December. We also reconfirmed the construction
of a new Global manufacturing centre in Ontario that will help us
meet our sustainability objectives.

We made several partnerships with strategic allies to meet our
goal of safe business travel for our customers. We launched a new
application, myMaintenance, that allows our customers to gain
access to valuable aircraft data and insights to quickly assess their
aircraft needs. As in previous years, we continuously looked for
new ways to connect with customers. We put into place customer
satisfaction interviews and a new strategy to refine our services
& support that we plan to implement fully next year.

GOAL

• Attentive to clients’ needs
and conducting our
business interactions
in a transparent manner
at all times

STRATEGY

• Act as one team for
ethical interaction during
and after acquisition of
an aircraft, always with
transparent and factual
product information

MEASURE

• Bombardier market share

HIGHLIGHTS

• Completed expansions
in Dubai and Singapore

• Ongoing expansions
in Paris, Miami, London
and Melbourne

• Launched myMaintenance
app, part of Smart Link Plus
to view aircraft data

• Customer perception
strategy developed

2021 PERFORMANCE

I am driven by a quote my
dad thought me when
I was younger: “If you don’t
satisfy your customers,
there is always competition
ready to do it for you and it’s
much easier to retain your
existing customer versus
going out to find new ones.”
I use this in everything
that I do, whether it’s internal
customers, colleagues or
external customers.”

ELI TRABOULSI
Field Service Representative /
Air Safety Investigator

2021–2025 STRATEGIC OBJECTIVES

“

é 35 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIALSDG 9

Expanding support infrastructure
We strive to provide our customers with exceptional after-
market maintenance, repair and overhaul (MRO) by original
equipment manufacturer (OEM)-trained teams wherever
they go. As we significantly expand our service and support
infrastructure footprint worldwide, we also take care to save
energy and reduce waste.

In 2021, we announced new interior repair and refurbishment
capabilities in Dallas. Additionally, we had significant service
centre expansions underway, targeted to be complete
in 2022, including at Miami, London-Biggin Hill, Paris and
Melbourne, Australia. This is in addition to our expansions
completed in Singapore and Dubai in 2021. Our Berlin
facility was acquired in December 2020, and 2021 was spent
integrating and optimizing the site. Furthermore, our 2021
strategic cooperation with Signature Flight Support will allow
customers to further benefit from services and support.

Additionally, new Line Maintenance Stations opened in
2021 to serve customers at strategic locations in the U.S. and
Europe, along with 30 Customer Response Team mobile units
worldwide. All are equipped to support our business jets,
including two purchased by notable customers last year.

A modified Global 6000 became a U.S. Air Force E11-A last
June for their Battlefield Airborne Communications Node
(BACN) program. Then in December, NetJets took delivery of
its first Global 7500 that became our 1,000th Global delivered.

Enhancing comfort via connectivity and concierge
We believe in creating a smooth air travel experience for our
customers while improving operational efficiency. In 2021,
we established two important service agreements that
enable us to meet our standards for both. Each will provide
our customers with impeccable service while allowing us to
focus on what we do best.

Collins Aerospace powers customers’ cockpit and cabin
connectivity needs, including providing a streamlined
customer experience from sign up to training, operations
and troubleshooting. As Bombardier’s preferred service
provider, Collins connectivity specialists work closely with our
Bombardier Customer Response Centre technicians for year-
round support. Collins connectivity is also being integrated
within our digital platform for a streamlined digital experience.
Our customers can make their time in the air as entertaining
and productive as it is in their home and office.

Our Signature Flight Support collaboration ensures that
business aviation customers in the U.S. and Europe save time
and maximize their assets’ value. They’ll get both turnkey
access to an elite selection of concierge services and the
Bombardier Mobile Response Team (MRT) for maintenance
and other critical aircraft needs. In 2021 and at the start of
2022 we developed environmental projects, such as making
Sustainable Aviation Fuel (SAF) increasingly available
throughout the industry.

Communicating with customers to track performance
Our dedication to transparent ethical communications had
us reaching out to customers in two ways in 2021. Our first
communication stemmed from our desire to ensure customer
satisfaction in the wake of the pandemic. We confirmed
that our processes are easy to navigate, and our customers
feel supported and safe in their dealings with us.

Later in the year, we developed a strategy to track customer
support perception with the aim of improving our relation-
ships and building transparency, particularly in terms of
aircraft reliability and service centre operations. This project
will continue in 2022.

é 36 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Rendering of the Miami service centre expansion

SSOCIAL

Q: What’s the latest milestone in your digital transformation?

In 2021, we launched the new myMaintenance app to support customers subscribed
to our Smart Link Plus connected aircraft program.

Q: What is Smart Link Plus?

Smart Link Plus is Bombardier’s aircraft health management program. To enable this
service, Bombardier and GE Aviation have developed the Smart Link Plus box, a health
monitoring unit that collects crucial aircraft data from sensors within various systems.
Flight and maintenance crews looking to increase an aircraft’s operational efficiency
rely on them to determine when the aircraft may need servicing. While in-flight, the
Smart Link Plus service collects takeoff, landing and in-flight data.

Q: How does the new myMaintenance app
increase Smart Link Plus’ usefulness?

The myMaintenance app makes Smart Link Plus data and insights available on any
personal electronic device, enabling flight and maintenance crews secure access to
their aircraft information. If an aircraft is equipped with cabin internet, the data can be
transmitted to ground crews who can use it to quickly and efficiently prioritize and
proactively troubleshoot aircraft in-flight fault notifications without having to distract a
flight crew. Full flight data is automatically and wirelessly transmitted, and accessible
once the aircraft has landed.

Our 24/7 Customer Response Centre (CRC) and dedicated team of experts
and specialists can support remote troubleshooting efforts using our data
visualization tool and organize additional support as required for customers
subscribed to Smart Link Plus.

Q: How else can the myMaintenance app help?

The myMaintenance app allows subscribers to access their aircraft’s historical
data to help track, troubleshoot, and manage their aircraft service needs 24/7,
from anywhere in the world.

QUESTIONS and ANSWERS | Enabling reliable service with new technologies

é 37 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL S

Data privacy

Our objective: ensure best-in-class protection of personal data for all employees and customers globally

We strive to collect, use and disclose the personal data that is under our care in compliance with applicable data
protection laws and regulations in every country in which we operate.

In 2021, our onboarding protocol for new employees was
updated to ensure that the data privacy training module is now
part of the HR onboarding kit to familiarize our new employees
with internal policies and controls to prevent personal data
from being lost, accidentally destroyed, misused, unintentionally
disclosed, or improperly accessed.

Regarding personal data we collect through our online interactions,
such as when someone visits our websites, customer portals or
applications, our privacy statement1 provides the following information:

• Which personal data we collect

• How and why we collect it and our lawful basis for processing it

• If and how the data is used for marketing and advertising purposes

• How we store, process, transfer and protect personal data

• Rights of data subjects regarding their personal data

GOAL

• Increased awareness of
data privacy requirements
and embed data privacy
into our day-to-day activities
and processes

STRATEGIES

• Implement and maintain
data privacy policies,
systems and processes that
embed legal requirements
and best practices worldwide

• Provide regular employee
training, monitor compliance
and conduct risk assessments

MEASURE

• Percentage of
employees trained

HIGHLIGHTS

• Increased training and
awareness of data privacy
best practices

• Continuous monitoring
of legislative landscape
pertaining to data privacy

• All new hires receive
data privacy training
in the first month
of employment

2021 PERFORMANCE2021–2025 STRATEGIC OBJECTIVES

é 38 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 See	the	full	Bombardier	Privacy	Statement	at:	www.bombardier.com/en/privacy

SSOCIAL

http://www.bombardier.com/en/privacy

Cyber security breach
In 2021, Bombardier announced it suffered a limited cyber security
breach where an unauthorized party accessed and extracted data by
exploiting a vulnerability affecting a third-party file transfer application.
Bombardier promptly initiated its response protocol upon detection
of the data security incident, and proactively contacted employees,
customers and other external stakeholders whose data was potentially
compromised and also notified appropriate authorities. Bombardier
confirmed it was not specifically targeted as the vulnerability impacted
multiple organizations using the application.

Cyber security
Our cyber security team is continuously working to improve our systems’
security features, processes and controls in place in order to prevent
personal data from being lost, misused, compromised or accessed by
unauthorized parties.

In 2021, we began developing a series of awareness campaigns to
train employees on cyber security, including how to avoid phishing, save
data (including personal data) properly, prevent data privacy breaches
and transfer data safely.

2021 highlights on cyber security

• Increased cyber security awareness training, including participating
in the global Cyber Security Awareness Month

• Cyber security awareness training included classes and videos,
focusing on protecting identities and passwords to ensure access to
critical and personal data is protected

• Invested in a new identity and access management governance
platform, enhancing access control to personal data

• Transformed cyber security incident and event monitoring system,
increasing threat monitoring and detection capabilities

é 39 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

Communities

Our objective: being a vector of positive change in our communities

We are committed to being a vector of positive change and making a difference in our communities. We do this
because we believe that by contributing to build strong communities, we can provide real social benefits for
individuals while adding value to our business. Our primary focus is to offer tangible support in three areas where
we can have a strong impact: education, environmental sustainability and socioeconomic development.

In 2021, we progressed on our community goals through our
con tributions to organizations dedicated to education, environmental
sustainability and socioeconomic development. Bombardier
invested more than $2 million in donations, sponsorships and
memberships, with 44% going to charitable organizations, 30% to
commercial initiatives and 26% to community investments. Our
employees also donated funds, including over $900,000 Cdn to
the Centraide campaign.

Despite the pandemic, we ensured that interns felt supported by offering
onboarding sessions, training and online events to create a sense of
belonging and emotional support. We are proud that Bombardier was
recognized as one of the Top 10 most attractive Canadian employers
for engineering and IT internships in 20212.

GOAL

• Diverse internship
and scholarship programs
and align donations
and sponsorships
to support ESG plan

STRATEGIES

• Promote talent in
underrepresented groups
through internship
and scholarship programs

• Focus donations
and sponsorships
on ESG plan priorities

MEASURES

• Number of internships
and scholarships

• Percentage of donations
and sponsorships
towards ESG initiative

HIGHLIGHTS

• Recognized as one of the
top 10 most attractive Canadian
employers for internships in
Engineering and IT

• 1,000 student interns1,
of which 39% were women

• $5.1 million contributed in in-kind
donations, donations, sponsor-
ships and memberships through
Bombardier and the J. Armand
Bombardier Foundation

• 97% of Bombardier’s donations
and sponsorships aligned with
ESG plan priorities

2021 PERFORMANCE

B Effect is for me a
concrete demonstration
of the importance of
the communities where
Bombardier operates. I am
grateful to contribute to
B Effect, while ensuring
regular governance over
our activities and actions.”

OLIVIER PAHUD
Program Manager

2021–2025 STRATEGIC OBJECTIVES

“

é 40 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 Only	in	Canada.
2.	 According	to	Universum.

SSOCIALSDG 4 | SDG 5 | SDG 13 | SDG 17

Promoting underrepresented talent through internships
Our Internship Experience Team also organized an internal
conference with Farah Alibay, PhD, an aerospace engineer
who recently made history with her team by participating
in the landing of the Ingenuity experimental helicopter
on Mars – the first aircraft to attempt a controlled flight on
another planet. Employees and interns across the company
were invited to join the conference for an important
conversation that revolved around learning from failure,
and the importance of perseverance when facing a challenge.
The conference was hosted by one of our interns, Alexandra
Kravets and Gina Cody, PhD, joined the conference to share
her inspiring point of view.

In collaboration with Gina Cody School of Engineering and
Computer Science at Concordia University, Bombardier is
supporting the Women in Engineering – Career Launch
Experience. This program is a unique equity, diversity and

inclusion program which adds mentorship and professional
development to the internship of female engineering or
computer science students while they are completing an
internship. For the first time, in 2021 we also encouraged
our women interns from Concordia University to participate
in outreach activities in high school to create awareness
about career possibilities for girls interested in STEM
(Science, Technology, Engineering, and Mathematics).

In 2021, our projects in 37 colleges and universities across
Canada continued to enable 1,177 young people to get
hands-on experience with cutting-edge technologies.
We also saw our first cohort of 10 participants graduate
from an apprenticeship training program developed in
association with Texas State Technical College (TSTC)
in Red Oak. Another 70 people are currently enrolled in the
two-year Department of Labor (DOL) accredited Bombardier
Aerospace Apprenticeship Program (BAAP).

Bombardier is also involved in promoting work integrated
learning (WIL). We are one of the five founding members
of the Canadian Mobility Aerospace Institute (CMAI)
along with CAE, Pratt & Whitney Canada, Bell Helicopter
and Siemens. The CMAI is a pan-Canadian, not-for-profit
organization that provides work-integrated opportunities
for current and future workers in the mobility industries
(aerospace, rail, marine, land). Among its services, CMI
offers a talent and workforce development tool known
as Placement SPOT. This platform offers value-added
collaborative services for both students and companies.
CMAI and its partners – including employers and post-
secondary institutions – organize internships, as well as
micro work-integrated learning opportunities.

é 41 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

Contributing to the future through education
More than half of our community contributions went to
community sponsorships and donations. We also partnered
with educational organizations to set up apprenticeship
training that promotes study in aviation, entrepreneurship
and STEM.

Our partnerships with the charity Aviation Connection and
the Canadian Council for Aviation & Aerospace (CCAA)
both continued in 2021. The CCAA provided student work
placement wage subsidies for our internship program.
Aviation Connection offers a three-year program in which
two Bombardier ambassadors visit five different high schools
in Quebec annually as part of a class teaching artificial
intelligence and aviation using drones.

For many years, Bombardier has sponsored several student
case competitions to encourage the leaders of tomorrow.
In addition to financial support, our employees actively
participated as judges, coaches and in networking events.
A few of the competitions we support are: John Molson MBA
International Case Competition, Jeux du commerce, Jeux du
génie, Compétition Québécoise d’ingénierie.

Our engineers are highly involved in École Polythechnique’s
Integrator Project IV: Aircraft Design and Toronto Metropolitan
University’s Aircraft Design Project, an aircraft design capstone
project given over two semesters that also included lectures
and classes on aircraft design. This project is entirely led,
organized and supported by Bombardier. Students are
asked to design an aircraft based on a set of requirements
that mimics what is done in the industry. A team of more
than five Bombardier engineers are supporting this project.
Bombardier has been leading this key project for more
than 15 years.

Toronto Metropolitan University’s Aircraft Design Project is
a project that aims to provide students with an opportunity
to participate in a real-world aircraft design assignment. This
project is given over one semester under the coordination
of two professors. Up to four Bombardier engineers from
the Advanced Design group act as supervisors and mentors.
Bombardier engineers also give a series of lectures on
key technical subjects pertaining to aircraft design and
participate in the grading of the reports and presentation.
Bombardier has participated in this project for more than
four years.

Promoting environmental sustainability
One way we act on our commitment to environmental
protection is through long-term partnerships linked
to various facilities across the world – for example, we
participate in conservation efforts in Querétaro, Montreal,
Toronto and Singapore.

In one example, we began working with local partners who
wanted to set up a conservation forest within the Sierra
Gorda Biosphere Reserve, in Mexico, in 2008. That led to the
development of a nonprofit Grupo Ecologico Sierra Gorda
IAP community organization five years later. Every year,
more than 35,000 people work in the forest planting trees,
composting, growing food and conducting ecotours. As of
now, the community group has protected 250 hectares from
development, capturing a total of 5,000 tonnes of CO2.

We conducted and supported tree-planting initiatives in
Montreal and Toronto, Canada, as well as Singapore. We are
extremely proud of our efforts to increase environmental
sustainability through community service.

Encouraging socioeconomic development
We are also proud of our efforts to encourage socioeconomic
development, which made up 36% of our contribution to
communities in 2021.

Bombardier has a long history of supporting local commu-
nities and their socioeconomic development. An important
part of that history is staying connected with the needs of
our communities and our employees. In 2021, Bombardier
contributed to GRIS-Montréal and Pour 3 Points for the
first time.

é 42 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Sierra Gorda

SSOCIAL

Learjet donation to College of the North Atlantic
In October 2021, we concluded an important partnership
with the College of the North Atlantic (CNA) located in
the province of Newfoundland and Labrador with the
in-kind donation of the Learjet 45-001 Flight Test Vehicle.
Bombardier’s Learjet 45-001 flight test vehicle (FTV) arrived
at its new home in Gander in early October.

We believe it is important that we support innovation within
the aviation industry and proactively contribute to its evolving
needs. To do that well, we need to invest in its talent. At
Bombardier, we take this responsibility seriously. We have
already established many successful collaborations over
the years with other educational institutions specializing in
aerospace and engineering. When the opportunity presented
itself for this donation to the CNA, we were extremely
happy to pursue it as it is our first partnership of this kind in
Newfoundland and Labrador. We look forward to building
on this partnership and wish the students of CNA much
success and happy learning.

The Gander-based college will use the Learjet for programs
linked to its Aircraft Maintenance Engineering Technician
(AMET) Advanced Diploma and Aircraft Structural Repair
Technician courses. The donation fits well within our
ESG goals to support aviation education going forward.

“#ThisIsOurShotCA” campaign
We joined partner corporations, governments and citizens
across Canada in 2021 to set up a promotional campaign
for COVID-19 vaccinations called “#ThisIsOurShotCA.” The
promotion included an informational website and a contest
in which participants who got vaccinated could win a prize.
In November 2021, the grand prize winner Melanie Powell
of Banff, Alberta joined her husband, three children, and
her brother for a wedding anniversary celebration in Toronto
on board a Bombardier Global 5000 flight we donated.

Joining forces with the J. Armand Bombardier Foundation:
Empowering women
Bombardier, the Employee Charity Fund and the J. Armand
Bombardier Foundation joined forces to support La rue
des Femmes, a relational health centre in Montreal that helps
homeless women rebuild their lives and reintegrate into
society. The J. Armand Bombardier Foundation also supported
Up with Women, a Toronto-based non-profit that helps
vulnerable women build profitable careers.

Community volunteering
Our employees around the world care deeply about the
communities in which they live and work. They have created
volunteer programs that serve community groups in Canada,
Mexico, the United States and throughout the world.

In 2021, more of our Montreal employees joined the
employee-led volunteering initiative B Effect, which doubled
its impact by including 114 new participants. Volunteers
helped local community groups like the Centre Bon Courage,
La Corbeille, Moisson Montréal and VertCité and distributed
food and school supplies, cleaned facilities and delivered
Christmas baskets. They worked with local groups cleaning
up parks and shore lines. The We Care group in Red Oak,
Texas, had similar activities.

In Mexico, employees worked with a local foundation,
which organized group volunteering activities to paint
schools, teach students to read, collect blankets or books
or clean up facilities four or five times a year. Often these
activities took place on weekends so that employees
could invite their families.

é 43 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Learjet donation

B Effect

S

One of the J. Armand Bombardier Foundation’s (Foundation) main philanthropic objectives is capacity building, from an
individual, organizational and societal perspective. The three philanthropic partnerships put forward are the result of the wave
of new applications that have been submitted to us since the beginning of the pandemic. This is a goal that has taken on its
full meaning in 2021, when the pandemic was in full swing and disrupted the usual achievements and ways of doing things.
It was reflected in many ways, both in the allocation of grants and in the programming of Philagora, the Foundation’s capacity
building initiative. In 2021, the J. Armand Bombardier Foundation donated $3 million.

Windmill Microlending
Since 2005, Windmill Microlending has supported hundreds of newcomers by offering them micro-loans to help them achieve
their career goals. Nationally, more than half of the Windmill Microlending clients work in health, an area where training,
examination and licensing costs are among the highest. This is all the more relevant as affordable credit is scarce or non-existent
for newcomers who do not have a credit history or collateral in Canada. Beyond the loan, the Windmill Microlending offers
support in the form of mentoring and coaching success.

Quebec Aboriginal Projects
The organization provides a wide range of programs and services to meet the basic needs and promote the well-being of
the Indigenous community. One project that caught the Foundation’s attention is the Managed Alcohol Program (MAP).
Within the urban indigenous community, an increasing number of people are vulnerable to the dangers of street life because
of their age and the deterioration of their physical and or cognitive health due to alcohol abuse. They are often denied access
to shelters and housing services because of their severe alcohol dependence. In the fall of 2020, Quebec Indigenous Projects
launched a permanent residency program rooted in a harm reduction philosophy and with the goal of addressing the chronic
and social barriers and effects of alcohol dependence. This project provides housing with alcohol management and on-site
medical follow-up for eight Indigenous men experiencing homelessness.

Women’s Legal Education and Action Fund (LEAF)
The central purpose of LEAF is to ensure to equality by addressing the inequalities faced by women and girls who experience
discrimination on multiple intersecting topics such as poverty, disability, race, sexual orientation and religion. The Foundation
has partnered with the LEAF Technology-Facilitated Violence (TFV) project. Among the consequences of the proliferation
of technology in our societies are the use of technology for manipulation, control and sexual violence against women, as well
as the proliferation of all forms of misogyny and gender-based violence online. Falling behind in regulating technology,
increases the risk of seeing violence against women as a result of technological changes.

The J. Armand Bombardier Foundation

é 44 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 — Health and safety

 — Diversity and inclusion

 — Employee engagement

 — Customer satisfaction

 — Data privacy

 — Communities

 GOVERNANCE

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

SSOCIAL

Governance
We are building on our solid foundation

of ethics and compliance, operating openly and honestly,
and with unwavering integrity.

é 45 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Board and committees

Our objective: maintaining strong governance to sustain shareholder value

We are firmly committed to a responsibly operated business that creates a financially-resilient future.
Our Board of Directors has embedded ESG core values throughout our organization by using strong governance
approaches, including accountability, controls and performance reviews. Careful oversight will be necessary
for us to attain our vision of becoming a net-zero emissions business by 2050, while ensuring ESG is an integral
part of our decision-making processes.

Last year, our Board of Directors approved an ESG plan with clear
targets for 2025. This, in addition to overseeing strategic initiatives
that ensured increased profitability, cash flow generation and
debt reduction.

The Corporate Governance and Nominating Committee (CGNC)
oversees and monitors ESG development and performance.

The diversity policy target for women directors on the Board that we
achieved at the end of 2020 continued this year. Women comprised
33.33% of all directors of the Corporation throughout 2021.

GOAL

• ESG performance
regularly reviewed at
Governance Committee

STRATEGY

• Governance Committee
oversees and monitors
ESG plan

MEASURE

• Number of ESG
status reviews in year

HIGHLIGHTS

• Two ESG status reviews
conducted by the
Board of Directors

• 33% women serving on
our Board of Directors

• Bronze parity for Women
in Governance

• Approved ESG targets
for 2025

2021 PERFORMANCE2021–2025 STRATEGIC OBJECTIVES

é 46 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCESDG 5

In 2021, each independent committee of the Board reviewed ESG performance measures
related to their specific oversight responsibilities.

Accountability remains the purview of the Audit Committee, which monitors the quality
and integrity of our accounting and financial reporting systems, disclosure controls
and procedures, internal controls and management information systems.

The CGNC initially reviewed the ESG plan before recommending it to the Board. It also
tracked all ESG performance measures.

The CGNC and Human Resources and Compensation Committee (HRCC) both monitor
the implementation and effectiveness of our diversity policy, including our commitment
to fight anti-Black racism in Canada as encompassed in the BlackNorth Pledge.

The HRCC reviewed occupational health and safety matters every quarter and an
annual consolidated Ethics and Compliance activity report on human resources issues,
employment equity, harassment and discrimination. It also reviewed and approved
the new ESG-measure incentives in our executive compensation policy.

Tracking performance measures to meet ambitious targets

é 47 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

Challenger 3500

GGOVERNANCE

Ethics and compliance

Our objective: upholding the highest ethical integrity and leadership standards

We are committed to operating openly, honestly and with unwavering integrity as a key business value.
Stakeholders trust us to achieve operational excellence while acting in compliance with all laws and regulations.
Our culture of integrity is backed by a robust Compliance Management System including a strong code
of ethics, a rigorous supplier code of conduct and continuous risk management in an agile organization.

Creating a culture of integrity
A culture of integrity encompasses all levels of our organization.
Our leaders reinforce our shared responsibility to act with unwavering
integrity, such that employees feel personally accountable for
upholding standards, and a network of over 25 ethics and compliance
ambassadors help encourage ethical behaviour.

The Ethics & Compliance Office designs and implements processes,
training and communication strategies, while ambassadors act as
representatives of the office at their site and help answer questions,
and promote awareness initiatives.

GOAL

• All significant risks
proactively identified,
acted upon
and monitored

STRATEGIES

• Proactively use data-
driven approach to
identify risk areas and
drive decisions

• Provide employee centric
training and advice

MEASURE

• Percentage of compliance
risks identified for
which a response plan
is being implemented

HIGHLIGHTS

• 93% of compliance risks
identified for which a response
plan is being implemented

• 100% completion rate of annual
training campaign including
new modules on Respectful
workplace and Undue pressure

• Designed and implemented
conflict of interest
management framework

• Established annual Code
of Ethics certification process
for all office employees,
100% completion rate

2021 PERFORMANCE

Being able to serve
Bombardier Red Oak
as their site Ethics and
Compliance ambassador
allows me to connect
and establish a positive
rapport with employees and
provides a great foundation
to help the employees feel
safe and secure in discussing
any issues, they would
normally keep to themselves.
By staying transparent,
honest and authentic, the
employees trust that I am there
to listen and help them.”

CHAD HARRISON
Site Compliance Officer

2021–2025 STRATEGIC OBJECTIVES

“

é 48 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCESDG 8

Reinforcing policies and processes
All of our employees are informed of the importance to
respect our Code of Ethics, which forms the backbone of
everything we do. It requires that employees behave in a
way that enhances our people and customer-centric
organization. They agree to be transparent and authentic at
all times and at all levels of the organization. They must act
ethically, protect privacy and respect each other.

In 2021, we established a new process for annual certification
of the Code of Ethics through which all office employees
attest that they have read and understood the Code and that
they haven’t breached it in the previous year. On the first
year of process, we achieved a completion rate of 100%.

We also set up a new potential conflict of interest disclosure
process on our automated ethics and compliance platform
where employees can disclose any possible situation
that could lead to a conflict of interest. This process helps us
increase transparency, ensure standardization across our
organization, and handle possible conflicts of interest early
so that they may be appropriately managed before an
issue arises.

Managing risk with training and awareness
Empowering and encouraging our employees to identify
instances of potential wrongdoing provides us with an extra
safeguard in the event of unforeseen failures or violations,
but employees need to be aware of available options.

In 2021, we provided training to help employees and
managers recognize, prevent and manage harassment and
undue pressure. We used multiple instances to remind

them about the reasons they should report concerns
or potential misconduct they witnessed and the different
reporting channels available to them.

We continued to publish regular communications on these
topics in multiple formats. A new Dear Amanda column
in our What’s New? newsletter encouraged employees to
anonymously describe situations they faced in order to
receive public feedback from our ethics and compliance
team. Articles featuring our ethics and compliance ambassador
serve as a reminder about available resources to promote
ethics on the front line.

é 49 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCE

Q: What is the E&C Toolbox?

The E&C Toolbox is an electronic resource library providing a
collection of tools and materials in the forms of articles, checklists
and information to promote open communication about ethics.

Q: How will it be used?

We encourage our leaders to use the E&C toolbox as a starting
point for regular conversations with their teams. In 2022, metrics
will track how many times such conversations take place.

Q: Why do you think this tool is important?

In surveys, we’ve discovered that 90% of our employees would
approach their manager first when raising a concern or reporting
a potential misconduct, before turning to any other resource.
One of the tools we created is a checklist to help managers follow
clear steps to make sure that they are prepared to receive and
handle concerns or reports of potential misconduct, ensuring
they maintain confidentiality and protect the employee from
retaliation. We want to empower managers with tools to handle
such conversations.

QUESTIONS and ANSWERS | Ethics and Compliance Toolbox for leaders

é 50 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCE

Responsible supply chain

Our objective: leading supplier practices in environment, ethics and employment

We work with thousands of suppliers with whom we actively engage by requiring them to adhere to our Supplier
Code of Conduct in line with our vision. The Supplier Code of Conduct details our expectations of suppliers in respect
of human rights, legal compliance, health and safety, the environment, anti-corruption, ethics and governance.
To further proactively engage our suppliers, we have created a Diamond recognition program that enables them to
share best practices and continuously improve. We are now including an ESG component to the program.

Processes
In 2021, we focused on improving operational efficiency and
strengthening our processes. It started in October 2020 with the
implementation of a more detailed Third-Party Due Diligence
Directive, which formalized the due diligence performed on

our suppliers and clarified the escalation process, including
simplifying and streamlining the handling of red flags to ensure
prompt treatment.

GOAL

• All suppliers commit
to Bombardier standards,
compliance is monitored
and enforced

STRATEGIES

• Secure supplier commitment
to Bombardier’s standards,
monitor compliance and
take appropriate action in
case of breach

MEASURE

• Percentage of suppliers
who committed to adhering
to Bombardier standards

HIGHLIGHTS

• 90% of our top 100 suppliers,
accounting for 84% of
our total spend, committed to
adhering to our standards

• Started incorporating ESG
into the Diamond program

• Took steps towards a
one-stop supplier tool to
manage suppliers in 2022

2021 PERFORMANCE

For me, leading a responsible
supply chain is to accompany
our suppliers in their
sustainability journey. It’s
about raising the bar when
it comes to environmental,
employment and ethical
practices. I’m inspired by
how much the supply chain
team can play an important
role in making a company
more sustainable and
that makes my job even
more fulfilling.”

JENNY PANFILI
Manager, Procurement,
Procurement Management Office

2021–2025 STRATEGIC OBJECTIVES

“

é 51 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCESDG 8 | SDG 13

Operational efficiency
To reinforce our operational efficiency, we will start mapping our
multi-tier suppliers. We are investigating tools that could assist us to
monitor real-time supply chain disruptions and help us gain agility
and implement appropriate mitigation efforts faster where required.
This collaborative solution is scheduled to be launched in 2022.

Throughout 2021, we demonstrated compassion, open communication
and transparency in the face of pandemic-related transportation and
logistics disruptions that had all of us struggling to find parts, services
and materials.

Supplier quality
In 2021, the Supplier Quality Assurance Team performed 612 desktop
supplier audits and 7 onsite supplier audits for quality reassessments.
The Supplier Compliance Team performed approximately 180 inter-
ventions at suppliers’ locations to further address quality issues.
Finally, approximately 314 product inspections were also performed
at suppliers’ sites.

Environmental management compliance strategy
We also regularly develop training to help supply chain agents improve
their operations by understanding and complying with frequently
changing legislation. In 2021, we continued our environmental manage-
ment compliance strategy to ensure that suppliers are on track to
phase out hexavalent chromates, as required by new environmental
regulation coming out of Europe.

Building a resilient supply base with Diamond recognition
Several years ago, we started a program to reward suppliers who help
us exceed customer expectations with Diamond certification. The
program recognizes top performers in an award ceremony every year.

In 2021, we embedded ESG values into our criteria for the certification
by including questions about environmental and social efforts into
the application process. New questions about the materials suppliers
use, assessment of environmental risks associated with their activities,
and their health and safety management systems are now part of
the certification.

é 52 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

• Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

 — Board and committees

 — Ethics and compliance

 — Responsible supply chain

ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

GGOVERNANCE

ESG data table

 Baseline 2021 Reference

Environmental1
Greenhouse gas emissions (thousands of tonnes of CO2e) .. 102.5 .. 93.5 Baseline: year 2019, for continuing operations
Energy consumption (millions of gigajoules) .. 2.1 ... 1.9 Baseline: year 2019, for continuing operations
Total waste generated (thousands of tonnes) .. 15.1 .. 12.1 Baseline: year 2019, for continuing operations
Hazardous waste generated (thousands of tonnes) ... 5.5 ... 3.72 Baseline: year 2019, for continuing operations
R&D investments towards greener aircraft ... N/A 90% of R&D expense (excluding Measure under development.
 development expenditures capitalized See Sustainable aviation section for more information
 to aerospace program tooling)
EPDs published ... 1 ... 1 Global 7500 aircraft
SAF usage in flight operations ... SAF available at delivery SAF was used in most
 upon client request aircraft deliveries to VistaJet

Social
Fatalities .. 0 .. 0 Baseline: year 2020, for continuing operations
Lost time incident rate (per 200,000 work hours) .. 0.76 .. 0.81 Baseline: year 2020, for continuing operations
Lost time severity rate (per 200,000 work hours) ... 38.8 .. 36.1 Baseline: year 2020, for continuing operations
Percentage of underrepresented groups ... N/A 13.4% in Canada3,
 28.4% in the United States4
Percentage of women ... 20.4% ... 20.2% Baseline: year-end 2020, for continuing operations
Percentage of women in management ... 24.7% ... 25.3% Baseline: year-end 2020, for continuing operations
Employee engagement score .. N/A ... N/A Formal survey planned for 2022
Voluntary turnover ... 4.2% ... 7.2% Baseline: year 2020, for continuing operations
Bombardier market share – Aircraft sales ... 25% in units ... 30% in units Baseline: three-year period ended December 31, 2020,
 31% in revenues ... 34% in revenues for business aircraft units delivered

Bombardier market share – Aftermarket services ... 38% .. 39% Baseline: year 2019, as a percentage of revenues
Percentage of employees trained on data privacy .. N/A All new hires receive data privacy
 training in the first month of employment
Student internships ... 1,200+ ...Approx. 1,200 Baseline: three semesters of 2020
Student scholarships ... 0 .. 0
Percentage of donations and sponsorships towards ESG initiatives 91% .. 97% Baseline: year 2020

Governance
Number of ESG status reviews by governance committee .. 0 .. 2
 (plan established in 2021)
Percentage of compliance risks identified for which
 a response plan is being implemented .. 0 .. 93%
Percentage of suppliers who committed to adhering to Bombardier standards N/A .. 90% The measure represents our top 100 suppliers, accounting for
 84% of our total spend, committed to adhering to our standards

é 53 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

• ESG data table

About this report

Corporate information

Bombardier Inc. 2021 ESG report

1.	 Scope:	buildings	we	own	or	lease	long	term	and	manage	
as	the	sole	tenant,	with	over	4,645	square	meters	of	
conditioned	space;	sites	having	100	employees	or	more;	
primary	production/operation	and	service	facilities;	and	
joint	ventures	where	we	own	more	than	50%	of	voting	
shares).	Singapore,	Red	Oak	and	Berlin	were	included	and	
the	sites	of	Biggin	Hill	and	Tianjin	were	excluded	in	2021.	

2.	 Waste	results	are	impacted	by	the	COVID-19	pandemic,	
	 production	fluctuation	and	an	adjustment	in	the	
 calculation method.
3.	 In	Canada,	underrepresented	groups	refers	to	Indigenous	
	 Peoples	or	members	of	a	visible	minority.
4.	 In	the	United	States,	underrepresented	groups	refers	to	
	 historically	underrepresented	races	and	ethnicities.

About this report

Bombardier’s 2021 ESG report is
guided by the Global Reporting
Initiative Standards, the International
Integrated Reporting Council
framework and the Sustainability
Accounting Standards Board metrics.
This report shows how Bombardier
integrates environmental, social
and governance considerations
to create sustainable, long-term
value. It is part of our ongoing
dialogue with stakeholders.
We welcome your feedback and
questions at csr@bombardier.com .

Our 2021 ESG report addresses Bombardier’s performance
across all our facilities worldwide including our joint ventures
focusing on business aviation. We have included financial
data for Bombardier Inc. and its subsidiaries as well as
updates on the environmental, social and governance issues
that are most important to the company and our stakeholders.
The reported quantitative data reflects performance for the
year ended December 31, 2021.

Most of the financial information in this report is extracted
from our 2021 Financial Report. All financial figures are
in U.S. dollars unless otherwise stated. For more detailed
information regarding our financial disclosures for the year
ended December 31, 2021, please see our 2021 Financial
Report available on our website:
www.bombardier.com/en/investors/financial-reports
and on SEDAR www.sedar.com

Data verification
The information provided for our environmental indicators
is partially verified by an external party. Three Bombardier
sites in Montreal, Canada receive external verification for GHG
emissions and energy consumption under the Quebec cap-
and-trade system for GHG emission allowances (C&T system).

Forward-looking statements
This ESG report includes forward-looking statements, which
may involve, but are not limited to: statements with respect
to our objectives, anticipations and outlook or guidance in
respect of various financial and global metrics and sources
of contribution thereto, targets, goals, priorities, market and
strategies, financial position, financial performance, market
position, capabilities, competitive strengths, credit ratings,
beliefs, prospects, plans, expectations, anticipations,
estimates and intentions; general economic and business
outlook, prospects and trends of an industry; customer
value; expected demand for products and services; growth
strategy; product development, including projected design,

characteristics, capacity or performance; expected or
scheduled entry-into-service of products and services,
orders, deliveries, testing, lead times, certifications and
execution of orders in general; competitive position;
expectations regarding revenue and backlog mix; the
expected impact of the legislative and regulatory environ-
ment and legal proceedings; strength of capital profile and
balance sheet, creditworthiness, available liquidities and
capital resources, expected financial requirements, and
ongoing review of strategic and financial alternatives; the
introduction of, productivity enhancements, operational
efficiencies, cost reduction and restructuring initiatives, and
anticipated costs, intended benefits and timing thereof;
the anticipated business transition to growth cycle and
cash generation; expectations, objectives and strategies
regarding debt repayment, refinancing of maturities and
interest cost reduction; expectations regarding availability of
government assistance programs, compliance with restrictive
debt covenants; expectations regarding the declaration and
payment of dividends on our preferred shares; intentions
and objectives for our programs, assets and operations;
and the impact of the COVID-19 pandemic on the foregoing
and the effectiveness of plans and measures we have
implemented in response thereto; and expectations
regarding gradual market and economic recovery in the
aftermath of the COVID-19 pandemic.

Forward-looking statements can generally be identified
by the use of forward-looking terminology such as “may”,
“will”, “shall”, “can”, “expect”, “estimate”, “intend”, “anticipate”,
“plan”, “foresee”, “believe”, “continue”, “maintain” or
“align”, the negative of these terms, variations of them
or similar terminology. Forward-looking statements are
presented for the purpose of assisting investors and others
in understanding certain key elements of our current
objectives, strategic priorities, expectations, outlook
and plans, and in obtaining a better understanding of
our business and anticipated operating environment. >

é 54 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

• About this report

Corporate information

Bombardier Inc. 2021 ESG report

mailto:csr%40bombardier.com?subject=2021%20ESG%20report
http://www.bombardier.com/en/investors/financial-reports
http://www.sedar.com

Forward-looking statements (continued)

Readers are cautioned that such information
may not be appropriate for other purposes.
By their nature, forward-looking statements
require the Corporation to make assumptions
and are subject to important known and
unknown risks and uncertainties, which may
cause our actual results in future periods
to differ materially from forecast results set
forth in forward-looking statements.

While the Corporation considers these
assumptions to be reasonable and appro-
priate based on information currently
available, there is risk that they may not be
accurate. The assumptions underlying the
forward-looking statements made in this
ESG report include the following material
assumptions: growth of the business aviation
market and increase of the Corporation’s
share of such market; proper identification
of recurring cost savings and executing on
our cost reduction plan; optimization of our
real estate portfolio, including through the
sale or other transaction in respect of real
estate assets on favorable terms; and access
to working capital facilities on market terms.
For additional information, including with
respect to other assumptions underlying the
forward-looking statements made in this
ESG report, refer to the Guidance and
Forward-looking statements — section in the
Management Discussion & Analysis (MD&A)
of our financial report for the fiscal year
ended December 31, 2021 which can
be viewed on SEDAR at www.sedar.com.

Given the impact of the changing
circumstances surrounding the COVID-19
pandemic and the related response from
the Corporation, governments (federal,
provincial and municipal), regulatory
authorities, businesses, suppliers, customers,
counterparties and third-party service
providers, there is inherently more uncer-
tainty associated with the Corporation’s
assumptions as compared to prior years.

Certain factors that could cause actual results
to differ materially from those anticipated
in the forward-looking statements include,
but are not limited to, risks associated with
general economic conditions, risks associated
with our business environment (such as
risks associated with the financial condition
of business aircraft customers; trade policy;
increased competition; political instability
and force majeure events or global climate
change), operational risks (such as risks
related to developing new products and
services; development of new business ;
order backlog; the certification of products
and services; the execution of orders;
pressures on cash flows and capital expen-
ditures based on seasonality and cyclicality;
execution of our strategy, productivity
enhancements, operational efficiencies,
restructuring and cost reduction initiatives;
doing business with partners; product
performance warranty and casualty claim
losses; regulatory and legal proceedings;
environmental, health and safety risks;
dependence on certain customers, contracts
and suppliers; supply chain risks; human
resources; reliance on information systems;
reliance on and protection of intellectual
property rights; reputation risks; risk

management; tax matters; and adequacy of
insurance coverage), financing risks (such as
risks related to liquidity and access to capital
markets; retirement benefit plan risk;
exposure to credit risk; substantial debt and
interest payment requirements; restrictive
debt covenants; reliance on debt manage-
ment and interest cost reduction strategies;
and reliance on government support),
market risks (such as foreign currency
fluctuations; changing interest rates; increases
in commodity prices; and inflation rate
fluctuations). For more details, see the Risks
and uncertainties section in Other in the
MD&A of our financial report for the fiscal
year ended December 31, 2021.

Any one or more of the foregoing factors
may be exacerbated by the ongoing
COVID-19 outbreak and may have a
significantly more severe impact on the
Corporation’s business, results of operations
and financial condition than in the absence
of such out-break. As a result of the current
COVID-19 pandemic, additional factors
that could cause actual results to differ
materially from those anticipated in the
forward-looking statements include, but are
not limited to: risks related to the impact
and effects of the COVID-19 pandemic on
economic conditions and financial markets
and the resulting impact on our business,
operations, capital resources, liquidity,
financial condition, margins, prospects and
results; uncertainty regarding the magni-
tude and length of economic disruption
as a result of the COVID-19 outbreak
and the resulting effects on the demand
environment for our products and services;

uncertainty regarding market and economic
recovery in the aftermath of the COVID-19
pandemic; emergency measures and
restrictions imposed by public health
authorities or governments, fiscal and
monetary policy responses by governments
and financial institutions; disruptions to
global supply chain, customers, workforce,
counter-parties and third-party service
providers; further disruptions to operations,
orders and deliveries; technology, privacy,
cyber security and reputational risks; and
other unforeseen adverse events.

Readers are cautioned that the foregoing
list of factors that may affect future growth,
results and performance is not exhaustive
and undue reliance should not be placed on
forward-looking statements. Other risks and
uncertainties not presently known to us or
that we presently believe are not material
could also cause actual results or events to
differ materially from those expressed or
implied in our forward-looking statements.
The forward-looking statements set

forth herein reflect the Corporation’s
expectations as at the date of this report
and are subject to change after such date.
Unless otherwise required by applicable
securities laws, we expressly disclaim any
intention, and assume no obligation to
update or revise any forward-looking
statements, whether as a result of new
information, future events or otherwise.
The forward-looking statements contained
in this ESG report are expressly qualified
by this cautionary statement.

é 55 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

• About this report

Corporate information

Bombardier Inc. 2021 ESG report

Corporate information

Bombardier is a global leader in aviation, creating innovative
and game-changing planes. Our products and services provide
world-class experiences that set new standards in passenger
comfort, energy efficiency, reliability and safety.

Headquartered in Montréal, Canada, Bombardier is present
in more than 12 countries including its production/engineering
sites and its customer support network. The Corporation supports
a worldwide fleet of over 5,000 aircraft in service with a wide
variety of multinational corporations, charter and fractional
ownership providers, governments and private individuals.

Bombardier Inc.
400 Côte-Vertu Road West
Dorval, QC H4S 1Y9
Canada
www.bombardier.com

Trademarks
Bombardier, Challenger 350, Challenger 3500, Global,
Global 5000, Global 6000, Global 6500, Global 7500,
Learjet, Learjet 45, myMaintenance, and Smart Link Plus are
trademarks of Bombardier Inc. or its subsidiaries.

ISBN: 978-2-923797-58-8
Legal deposit, Bibliothèque et Archives nationales du Québec
All rights reserved.
© May 2022, Bombardier Inc. or its subsidiaries.

é 56 E

Introduction

2021 Highlights

Bombardier today

Chairman’s message

President and CEO’s message

Responsible management

Strategy

Risk management

Performance

 ENVIRONMENTAL

 SOCIAL

 GOVERNANCE

ESG data table

About this report

• Corporate information

Bombardier Inc. 2021 ESG report

100th Global 7500

https://bombardier.com/en

www.bombardier.com

https://bombardier.com/en

