CSR REPORT 2019

CORPORATE SOCIAL RESPONSIBILITY

ESG Data Book


Editorial Policy

This Report discloses the detailed ESG data which are not included in ADEKA Group CSR Report 2019.

Period Covered by This Report

Fiscal 2018 (April 1, 2018 to March 31, 2019)

Some parts of this report refer to recent activities taking place in fiscal 2019.

* From January 1, 2018 to December 31, 2018 for overseas affiliated companies

Scope Covered by This Report

This Report covers the whole ADEKA Group. Where necessary, "ADEKA Group" and "the Group" refer to the entire ADEKA Group, while "ADEKA" refer to ADEKA Corporation.

Boundary of Reporting Organizations by Environmental Data

ADEKA

All Plants, R&D Laboratories, Offices

- Group Companies in Japan
 - ADEKA CHEMICAL SUPPLY CORP.
 - ADEKA LIFE-CREATE CORP.
 - OXIRANE CHEMICAL CORP.
 - ADEKA CLEAN AID CORP.
 - ADEKA FINE FOODS CORP.
 - ADEKA ENGINEERING & CONSTRUCTION CORP.
- ADEKA LOGISTICS CORP.
- ADEKA FOODS SALES CORP.
- YONGO CO., LTD.
- UEHARA FOODS INDUSTRY CO., LTD.
- ■TOKYO ENVIRONMENTAL MEASUREMENT CENTER CO., LTD.

Overseas Companies (Plants)

ADEKA FINE CHEMICAL (SHANGHAI) CO., LTD.

■ Chemicals business ■ Food business ■ Other business

- ADEKA FINE CHEMICAL (CHANGSHU) CO., LTD.
- ADEKA FOODS (CHANGSHU) CO., LTD.
- ADEKA FINE CHEMICAL TAIWAN CORP.
- ADEKA KOREA CORP.
- ADEKA FOODS (ASIA) SDN.BHD.
- ADEKA (SINGAPORE) PTE.LTD.
- ADEKA FINE CHEMICAL (THAILAND) CO.,LTD.
- ADEKA POLYMER ADDITIVES EUROPE SAS
- AMFINE CHEMICAL CORP.
- AM STABILIZERS CORP.
- ADEKA AL OTAIBA MIDDLE EAST LLC

Environment

Environmental Accounting

- ► Environmental Accounting
- ▶ Cost of Environmental Initiatives and Amount Invested

Preventing Global Warming

- ▶ Energy Consumption by Crude Oil Equivalent and Energy Intensity Index
- ▶ Breakdown of Energy Consumption
- ▶ Greenhouse Gas Emissions
- ▶ Breakdown of Greenhouse Gas Emissions
- ▶ CO₂ Emission Intensity Index
- ▶ Flow Chart of ADEKA's Scope 3 Emissions
- ▶ CO₂ Emissions and Scope 3 Breakdown

Material Flow

▶ Environmental Initiatives System

Preventing Water Pollution

- ▶ Usage of Water
- Water Discharge
- ▶ Chemical Oxygen Demand Emissions
- ▶ Biological Oxygen Demand Emissions

Preventing Air Pollution

- ▶ SOx Emissions
- NOx Emissions
- ▶ Soot/Dust Emissions

Appropriate Managing Chemical Substances

- ▶ Discharge of PRTR Substances
- ▶ Transfer of PRTR Substances
- ▶ Discharge and Transfer of Chemical Substances

Appropriate Managing the Disposal of Industrial Waste

- ▶ The Entire Flow of Recycling and Disposal of Industrial Waste
- ▶ Industrial Waste Generated
- ▶ Breakdown of Industrial Waste
- Outsourced Disposal of Industrial Waste
- ▶ Breakdown of the Total Volume of Waste Treated by External Contractors
- ▶ Zero Emissions Rate for Landfill Disposal of Industrial Waste
- ▶ Recycling Rate

Social

▶ Human Resources Data

Diversity

▶ Action Plan Based on the Act on Promotion of Women's Participation and Advancement in the Workplace

Promoting a Work-Life Balance

- ► General Employer Action Plan Based on the Act for Measures to Support the Development of the Next
- ▶ Childcare and Nursing Care Support Programs

Cultivating Human Resources

- ▶ Human Resources Principles
- ▶ Overview of the Educational System
- ▶ Global Human Resources Development Programs
- ▶ Training Costs per Employee

Occupational Health and Safety

- ▶ Number of Accidents by Year
- ▶ Frequency Rates of Accidents Resulting in Lost Workdays

Communication with employees

Governance

Corporate Governance

- ▶ Overview of Corporate Governance
- ▶ Corporate Governance Overview

Compliance

- ► Compliance Structure
- ▶ Compliance Training
- ▶ Number of Internal Reports

Risk Management

▶ Overview of Risk Management

Environmental Accounting


 Environmental Accounting (scope: ADEKA (production and research divisions), ADEKA FINE FOODS CORP., Oxirane Chemical CORP., UEHARA FOODS INDUSTRY CO., LTD.)

	Environmental Conservation Costs (millions of yen)								
	Category	Description of Main Initiatives	Environmental conservation cost	Amount of environmental investment					
1. B	usiness area cost		2,120	718					
	(1) Pollution prevention costs	Prevention of air, water, and soil pollution, and of noise, stench, and land subsidence	1,210	306					
	(2) Global environmental conservation costs	Preventing global warming (conserving energy), preventing damage to the ozone layer	406	333					
	(3) Resource recycling costs	Reducing and recycling resources, and minimizing the generation of waste material	504	79					
2. L	pstream/downstream cost	Green procurement, reducing the environmental burden imposed by containers and packaging, collecting and re-commercializing products	11	0					
3. A	dministration cost	Environmental ISO, disclosure of environmental information, environmental impact monitoring, greening		0					
4. R	&D cost	R&D expenses for environmental conservation		0					
5. S	ocial activity cost	Greening and beautification of areas outside the offices and plants, donating and supporting environmental conservation organizations		0					
6. E	nvironmental remediation cost	Purification efforts to improve water quality and remove soil pollution, restoration of nature		0					
		2,279	718						

Environmental conservation effect										
Classification	Environmental Performance Indicators	Unit	FY2017	FY2018	Year-on-year					
Resources for business activities	Quantity of containers and packaging used Quantity of specific managed substances input		19,719	21,821	110.7%					
Goods and services produced	Quantity of products transported Circulation and usage of used products, containers, and packaging	t	389	348	89.4%					
by business activities	Quantity of containers and packaging used	t	5,850	5,618	96.0%					
Other	Emissions of environmentally hazardous substances from logistics	t	0	0	-					
Other	Transportation volume of materials and products	Million t-kilometers	135	134	99.3%					


Economic Effects with Environmental Conservation Measures (millions of yen)						
Details of effects	Amount					
Income earned by recycling, profits from the sale of valuable resources, etc.	180					
Reduction in costs through introducing resources from the environment into business activities						
Reduction in the burden imposed by business activities on the environment and costs related to the generation of waste material						
Reduction in costs related to dealing with environmental damage						
Reduction in other costs						
Total	373					
Degree of effects (calculated by dividing the economic effects resulting from environmental conservation activities by the costs of these activities)	12.4%					


 Cost of Environmental Initiatives and Amount Invested (scope: ADEKA (production and research divisions), ADEKA FINE FOODS CORP., Oxirane Chemical CORP., UEHARA FOODS INDUSTRY CO., LTD.)


Preventing Global Warming

 Energy Consumption by Crude Oil Equivalent and Energy Intensity Index


Breakdown of Energy Consumption


Greenhouse Gas Emissions


Breakdown of Greenhouse Gas Emissions


Greenhouse Gas Emission Intensity Index (from energy consumption)


Flow Chart of ADEKA's Scope 3 Emissions


CO₂ Emissions and Scope 3 Breakdown (scope: ADEKA)

S	Scope category						
Scope 1		64.3					
Scope 2		90.5					
Scope 3		841.2					
Category 1	Purchased goods andservices	765.3					
Category 2	Capital goods	37.7					
Category 3	Fuel- and energy-related activities not included inScope 1 or 2	12.7					
Category 4	Transportation and distribution	13.0					
Category 5	Waste generated by operations	11.7					
Category 6	Business trips	0.2					
Category 7	Employee commuting	0.6					
Total 996.0thousand tonnes-CO ₂							


Material Flow

• Environmental Initiatives System (scope: ADEKA and Group companies in Japan)


- *1 Total emissions arising from energy sources, non-energy sources, and processes. *2 Sulfur oxides generated during the use of fuels that contain sulfur. *3 Nitrogen oxide generated during the oxidation of organic substances. *6 Amount of oxygen required during the mineralization and gasification of
- contaminants in river water and industrial wastewater by microorganisms. *7 Scope: ADEKA

Preventing Water Pollution


2016

2017

2018


2014

2015

2015

0 2014


Biological Oxygen Demand Emissions


Preventing Air Pollution


Soot/Dust Emissions


Appropriate Managing Chemical Substances

Discharge of PRTR Substances ■ADEKA (Air) ■ADEKA (Water) ■Group companies in Japan (Air)


2016

2017

Discharge and Transfer of Chemical Substances (scope: ADEKA (production and research divisions), Oxirane Chemical CORP.)

(†)
(1)

2018


Ordinance			Disch	Transfer			
designation number	Substance	Air	Public Waters	Soil	Landfill Waste	Sewage	External Transfer
53	Ethylbenzene	0.0	0.0	0.0	0.0	0.0	16.0
65	Epichlorohydrin	0.1	0.0	0.0	0.0	0.0	0.0
80	Xylene	0.0	0.0	0.0	0.0	0.0	1 2.1
125	Chlorobenzene	0.5	0.0	0.0	0.0	0.0	16.0
128	Chloromethane	0.2	0.0	0.0	0.0	0.0	0.0
157	1,2-Dichloroethane	2.0	0.0	0.0	0.0	0.0	94.0
186	Dichloromethane	0.3	0.0	0.0	0.0	0.0	5.9
207	Dibutylhydroxytoluene	0.0	0.0	0.0	0.0	0.0	1.1
232	N,N-dimethylformamide	0.0	0.0	0.0	0.0	0.0	0.3
257	Decyl alcohol	0.1	0.0	0.0	0.0	0.0	0.0
277	Triethylamine	0.0	0.2	0.0	0.0	0.0	9.1
300	Toluene	4.5	0.0	0.0	0.0	0.0	10.8
302	Naphthalene	0.0	0.0	0.0	0.0	0.0	0.1
318	Carbon disulfide	8.4	0.0	0.0	0.0	0.0	0.0
342	yridine	0.0	0.0	0.0	0.0	0.0	0.7
392	N-hexane	2.7	0.0	0.0	0.0	0.0	13.5
395	Water-soluble salts of eroxodisulfuric acid	0.0	2.8	0.0	0.0	0.0	0.0
453	Molybdenum and its compounds	0.1	0.0	0.0	0.0	0.0	1.6
458 TRIS(2-ETHYLHEXYL)		0.2	0.0	0.0	0.0	0.0	14.0
Sub-total		19.0	3.0	0.0	0.0	0.0	195.3
Other substa	inces (51 types)	0.2	0.0	0.0	0.0	0.0	0.2
Total		19.2	3.0	0.0	0.0	0.0	195.5

Chemical Oxygen Demand Emissions

^{*}There are no emissions into the waters of domestic Group companies.


Appropriate Managing the Disposal of Industrial Waste

• The Entire Flow of Recycling and Disposal of Industrial Waste (scope: ADEKA and Group companies in Japan)


Within the brackets are the relative proportions of industrial waste.


Breakdown of Industrial Waste


Human Resources Data

Item	F	Y2016	F	FY2017		FY2018	
Number of consolidated employees		3,375		3,551	5,154		
	1,593		1,639		1,702		
Number of nonconsolidated employees	Male 1,373		Male	1,415	Male	1,459	
	Female	220	Female	224	Female	243	
Employee turnover rate	2.5%	Male 2.6%	2.8%	Male 2.7%	3.0%	Male 2.9%	
Employee turnover rate	2.570	Female 2.2%	2.070	Female 3.4%	3.070	Female 3.3%	
Employee average age	38.8	Male 39.0 Years	38.8	Male 39.0 Years	38.5	Male 38.7 Years	
Employee average age	Years	Female 37.5 Years	Years	Female 37.6 Years	Years	Female 37.5 Years	
Ratio of female employees		13.8%		13.7%		14.3%	
Ratio of female managers		2.9%		2.4%		2.9%	
Rate of employment of people with disabilities		2.04%		1.89%		1.80%	
Rate of employment of retiree		100%		67%		75%	
No. of employees taking childcare/	Male 1		Male 5		Male 7		
nursing care leave	Female 11		Female 4		Female 13		
Percentage returning to workplace after childcare leave	Male 100%		Male 100%		Male	100%	
childcare leave	Female	100%	Female 100%		Female 100%		
Job retention rate after childcare leave	Male 100%		Male 100%		Male	100%	
	Female 100%		Female 100%		Female 100%		
No. of employees working shortened hours	Male 0		Male 1		Male 0		
	Female	28	Female 25		Female 27		
Percentage taking annual paid leave		63.7%	65.3%		69.2%		
Number of new graduates hired	74	Male 58	75	Male 62	91	Male 73	
		Female 16		Female 13		Female 18	
Average length of employment	15.7 Years	Male 15.9 Years	15.7 Years	Male 15.9 Years	15.5 Years	Male 15.7 Years	
	rears	Female 14.5 Years	rears	Female 14.6 Years	reals	Female 14.3 Years	
Average hours of annual training/ education per employee	1.	71.5 Min	1	41.1 Min	115.0 Min		
Percentage taking refreshment leave		90%		82%		85%	
Percentage receiving health check-up	99.9%			100%		100%	
Repeat health check-up rate		100%		99.9%		79.3%	
Average monthly wage	37	5,383 yen	378,017 yen		37	3,678 yen	
New graduate starting salary (university graduates, includes housing allowance)	22	7,590 yen	227,590 yen		228,090 yen		
Non-prescribed work time	15	5.8 hours	1	6.0 hours	1.	5.1 hours	

Diversity

Action Plan Based on the Act on Promotion of Women's Participation and Advancement in the Workplace (scope: ADEKA)

Period: April 1, 2016 to March 31, 2021

Goal: Raise the ratio of women in management positions to 5% by 2021.

Measures:

1. Enhance operational skills and nurture awareness about women's involvement in business operations

April 2016: Promote job rotation that supports the career development of employees, encourage female employees to participate in external training programs, and enhance the quality of training for those who are in a semi-management position.

April 2017: Evaluate the effectiveness of the measures.

April 2019: Identify issues that need to be addressed and strengthen efforts or implement new measures.

2. Raise the ratio of female employees

April 2016: Career development seminar of women, conducted by senior female staff.

April 2017: Evaluate the outcome of the measure.

April 2018: Identify issues that need to be addressed and strengthen efforts or implement new measures.

3. Promote initiatives for work-life balance

April 2016: Start deliberations on the introduction of a half-day unit for nursing care leave and a multiple-period system for nursing care leave of absence. January 2017: Start a multiple-period system for nursing care leave of absence.

April 2018: Revise brochures on childcare leave and nursing care leave.

Promoting a Work-Life Balance

General Employer Action Plan Based on the Act for Measures to Support the Development of the Next Generation (scope: ADEKA)

Period: April 1, 2018 to March 31, 2021

Goals:

- 1. Increase the number of male employees who take childcare leave to five or more and raise the ratio of female employees who take childcare leave to 80% or more during the plan period
- 2. Create a corporate culture environment that encourages men to become more involved in child-rearing
- 3. Continue measures for reducing overtime working hours
- 4. Reduce the number of employees who take paid leaves fewer than five days per year to zero Measures:
- 1. Revise in-house leaflets about childbirth and childrearing, and distribute them among eligible employees
- 2. Through training programs, nurture a culture of encouraging employees to take childcare leave
- 3. Enhance the "no overtime day" initiative
- 4. Introduce IC cards into each branch so that they can objectively monitor working hours
- 5. Share information about annual paid leaves between the employer and the labor union, and provide encouragement for departments or individuals not utilizing the program
- 6. Revise the working hour management system toward visualizing the status of paid leaves taken

Childcare and Nursing Care Support Programs (scope: ADEKA)

Underline indicates provisions that exceed minimum regulatory requirements.

Program	Details	Number of employees who used the program
Maternity leave	6 weeks before birth (14 weeks in the case of twins) and 8 weeks after birth	13
Spousal maternity leave	3 days or less in cases where the spouse has given birth or less in cases where the spouse has given birth	49
Childcare leave	Until the child reaches 1 year of age, in principle an extension of up to 1 year may be approved under special circumstances (Calculated from the 1st day of childcare leave, special accumulated leave may be approved for up to 5 consecutive days. The period of special accumulated leave will be regarded as paid leave.)	20 (including 7 male employees) (percentage of employees who returned to work: 100%)
Childcare nursing leave	For employees raising children below grade 4 of elementary school, it is possible to take up to 10 days of leave per year, regardless of the number of children, for situations in which they have to take care of an injured or sick child (including vaccinations and health screenings for the child, as well as suspension of classes.)	55
Nursing care leave of absence	A total of up to 365 days for each person requiring care	0
Nursing care leave	A total of up to 20 days per year for each person needing care	4
short working hour system	Childcare: Until the end of the child's 4th year in elementary school Nursing care: A total of up to 365 days, combined with nursing care leave of absence (Both may be reduced up to a maximum of 2 hours in 15-minute units.)	27

Cultivating Human Resources

ADEKA Human Resources Principles

Respect the human nature and personal qualities of employees

Suppot self-realization by employee

Develop human capital who have a positive social impact

Develop employees with initiative


Overview of the Educational System (scope: ADEKA)

	Training relevant to "nurture human resources who lead reforms (Basic Philosophy)"										Training relevant to "nurture human resources who can be trusted (Basic Philosophy)"											
Position category	Level	Position- specific		Selective training		Overseas	· .	Optional training		In-house	Activities for local	Compliance education										
ion		training			J	training	Correspon- dence courses	Language training	Cafeteria	OJT	communities	education										
Mar	Department managers										All job											
Management positions	Deputy department mangers	Training for new deputy department managers										positions										
	Section/Group managers (Class 1)			Enrollment in a business school						Encou activit												
ions	Section/Group managers (Class 2)	Training for newly appointed section managers		2nd position levels									Encouraging proactive participation in volunteer activities such as a cleaning project outside the premises of the office building									
	Assistant managers	Training for new assistant managers		Enrollment in a business	a business	a business	a business	a business	a business		a business	a business	a business	a business		Overseas training program (for	All job positions	All job positions	All job positions	All job positions	oroactiv n as a c nises of	All job positions
Ge	Chief	Training for new chief	Mentor training	1st position levels	Training for global human resources	staff in their 20s and 30s)					ve parti cleaning f the off											
General staff	Class 1	Training for new Class 1 employees									cipatior projec ce buil											
taff	Class 2	Training for new									n in volu t outsid											
	Class 3	employees									inteer le the											

Global Human Resources Development Programs

Ongoing initiatives	Description
Cultivating global human resources through selected employees	Aimed at developing personnel who can perform superbly outside Japan, the initiative provides selected young employees with opportunities to acquire marketing skills, finance and accounting knowledge, language skills, etc.
Overseas training program	For the purpose of developing core global human resources, selected employees in their 20s and 30s receive language training at a language school and business training at an overseas Group company for about six months.
Language study program	Language lessons are held by native teachers at ADEKA's worksites. Tuition support for a language school, presecondment language training, and other flexible programs are also available.
Accept employees from overseas Group companies	Local employees at overseas Group companies are dispatched to Japan to experience work in the ADEKA Group and life in Japan.
Developing management level employees at international locations	For developing managerial personnel for overseas Group companies, candidate employees receive OJT at production sites in Japan and deepen their understanding about their job and the ADEKA Group's management philosophy and values.

Training Costs per Employee (scope: ADEKA)


Occupational Health and Safety

Number of Accidents by Year

FY	2014	2015	2016	2017	2018
Accidents with lost workdays	8 (3)	8 (6)	9(4)	11(3)	12(2)
Accidents without lost workdays	13(9)	8 (5)	5 (4)	10(9)	6 (5)

Figures in parentheses indicate data for ADEKA and domestic Group companies. Scope: ADEKA and subcontractors and the ADEKA Group's 13 production sites

Frequency Rates of Accidents Resulting in Lost Workdays*1

Year	2014	2015	2016	2017	2018
ADEKA and its domestic manufacturing sites	0.39	0.95	0.74	0.18	0.75
Overseas sites	4.07	1.05	2.43	1.78	4.83
Average among chemical plants*2	0.76	0.81	0.88	0.81	0.90

^{*1} Rates calculated by dividing the number of employees involved in an accident resulting in lost workdays with the total working hours (one million hours).

Communication with employees


ADEKA has union shop agreements with the ADEKA Labor Union. The union membership rate for general employees is 100%. In addition to monthly labor-management meetings, the Company and labor union pursue dialogue through dedicated committees and collective bargaining to improve personnel provisions, establish better working hours and conditions, and secure the physical and mental health of employees.

^{*2} Source: Survey on Industrial Accidents by the Ministry of Health, Labor and Welfare of Japan; frequency rates are by calendar year.

Governance

Corporate Governance

Overview of Corporate Governance as of June 30, 2019


Corporate Governance Overview as of June 30, 2019

Item		ADEKA		
Governance structure Company with		Company with company auditors		
Chairman of the board of directors		Chairman and Chief Executive Officer		
No. of directors		12		
	Of which are independent external directors	2		
	Of which are female	0		
Terms	of directors (year)	1		
No. of	executive officers	18		
	Of which are also directors	8		
No. of	company auditors	5		
	Of which are independent external auditors	3		
	Of which are female	1		

Risk Management

Overview of Risk Management


Compliance

Compliance Structure


Ocmpliance Training as of June 30, 2019

Type of Training	Theme	Date and Period	Participants
Seminars	Themes for each position (6 times in total)	April-September	262
	Global Compliance (trainingfor global human resourcedevelopment)	September 14, 2018	20
	compliance leader training	October 20, February 1, March 4, March 20,2018	125
	In-house compliance seminar	Conducted as needed	Implementation rate 93%
	Compliance orientation for Group companies: "About Information Security"	October 19, 2018	16
Floorning	Case Study on Compliance	July	130
E-learning	Practical and Continuous Study on Compliance	March – August	119
	Lecture on information security:"Security of Wireless LAN"	October 31, 2018	588
	Orientation on antitrust acts	September 11, 2018	190
	Orientation on insider trading regulations	October 29, 2018	428
	Lecture on compliance: "harassment prevention"	December 21, 2018	479
Lectures and Orientations	ADEKA Group Presidents Meeting 1. Lecture on corporate risk management 2. Data mapping and request to enter standard contractual clauses (SCC) in response to EU's General Data Protection Regulation	July 4, 2018	50
	Global Administration Staff Meeting 1. ADEKA Group Code 2. Strengthen their bribery prevention measures	September 20, 2018	50

Number of Internal Reports

FY	2014	2015	2016	2017	2018
Reports	3	4	9	9	8

Acquisition of Management System Certification

ISO 22301 (BCM: Business continuity management)

Head Office relevant departments, Soma Plant and ADEKA LOGISTICS CORP. (Nov. 2013)

ISO 9001 (Quality Management Systems)

Mie Plant (Jun. 1993)

Kashima Plant, Kashima Plant-West (Apr. 1996)

Fuji Plant (Jan. 1997)

Chiba Plant (Jul. 1997)

ADEKA POLYMER ADDITIVES EUROPE SAS (Jul. 1997)

OXIRANE CHEMICAL CORP. (Oct. 1997)

Soma Plant (Aug. 1998)

ADEKA CLEAN AID CORP. (Oct. 1999)

ADEKA KOREA CORP. (Jan. 2000)

AMFINE CHEMCAL CORP. (Oct. 2001)

ADEKA ENGINEERING & CONSTRUCTION CORP. (Mar. 2002)

KUKDO CHEMICAL (KUNSHAN) CO., LTD. (Mar. 2004)

ADEKA FINE CHEMICAL (SHANGHAI) CO., LTD. (May 2005)

ADEKA FINE CHEMICAL (CHANGSHU) CO., LTD. (May. 2005)

TOKYO ENVIRONMENTAL MEASUREMENT CENTER CO., LTD. (Aug. 2005)

UEHARA FOODS INDUSTRY CO., LTD. (Nov. 2005)

ADEKA (SINGAPORE) PTE.LTD. (Apr. 2006)

ADEKA FINE CHEMICAL TAIWAN CORP. (Jul. 2006)

ADEKA FINE CHEMICAL (THAILAND) CO.,LTD. (Dec. 2006)

ADEKA AL GHURAIR ADDITIVES LLC (Aug. 2012)

AM STABILIZERS CORP. (Mar. 2013)

ADEKA AL OTAIBA MIDDLE EAST LLC (Sep. 2018)

ISO 14001 (Environmental Management Systems)

Mie Plant (Dec. 1996)

Kashima Plant, Kashima Plant-West (Mar. 1998)

Fuji Plant (Apr. 2000)

Chiba Plant (May. 2000)

Soma Plant (Aug. 2000)

Akashi Plant (Mar. 2001)

OXIRANE CHEMICAL CORP. (Mar. 2001)

TOKYO ENVIRONMENTAL MEASUREMENT CENTER CO., LTD. (Feb. 2003)

ADEKA KOREA CORP. (Jan. 2006)

ADEKA FINE CHEMICAL (CHANGSHU) CO., LTD. (Jul. 2006)

ADEKA FINE CHEMICAL TAIWAN CORP. (Feb. 2007)

AMFINE CHEMCAL CORP. (Sep. 2007)

ADEKA FINE CHEMICAL (SHANGHAI) CO., LTD. (Jan. 2009)

ADEKA FOODS (CHANGSHU) CO., LTD. (Aug. 2009)

ADEKA FINE CHEMICAL (THAILAND) CO.,LTD. (Jan. 2010)

ADEKA POLYMER ADDITIVES EUROPE SAS (Aug. 2010)

IMS (Integrated Management System)

Soma Plant (Dec. 2004)

Kashima Plant, Kashima Plant-West (Nov. 2008)

Fuji Plant (Dec. 2009)

Chiba Plant (Aug. 2011)

FSSC 22000 (Food Safety System Certification)

Kashima Plant-West (Dec. 2011)

Kashima Plant (Dec. 2014)

Akashi Plant (Mar. 2015)

ADEKA FINE FOODS CORP. (Apr. 2016)

ADEKA (SINGAPORE) PTE.LTD. (May. 2016)

ADEKA FOODS (CHANGSHU) CO.,LTD. (Sep. 2016)

ADEKA FOODS (ASIA) SDN.BHD. (Oct. 2017)

HACCP (Hazard Analysis and Critical Control Point)

Kashima Plant (Mar. 2002)

ADEKA (SINGAPORE) PTE.LTD. (Aug. 2004)

ADEKA FOODS (ASIA) SDN.BHD. (Apr. 2015)

TPM (Received Total Productive Maintenance)

Chiba Plant: 1994 Excellence Award Mie Plant: 1995 Excellence Award

OXIRANE CHEMICAL CORP.: 1995 Excellence Award

Akashi Plant: 2000 Excellence Award

Kashima Plant, Kashima Plant-West: 2007 Excellence Award

—Special Award for TPM Achievement

Fuji Plant: Award for TPM Excellence, Category A (2010)

OHSAS 18001 (Occupational Health and Safety Management Systems)

Mie Plant (Sep. 2000)

Kashima Plant, Kashima Plant-West (Nov. 2002)

Soma Plant (Dec. 2002)

Akashi Plant (Mar. 2003)

Chiba Plant (Oct. 2003)

Fuji Plant (Dec. 2003)

ADEKA FINE CHEMICAL TAIWAN CORP. (Jun. 2007)

ADEKA FINE CHEMICAL (CHANGSHU) CO., LTD. (Jul. 2009)

ADEKA FOODS (CHANGSHU) CO., LTD. (Aug. 2009)

ADEKA KOREA CORP. (Apr. 2010)

ADEKA POLYMER ADDITIVES EUROPE SAS (Dec. 2013)

ADEKA AL OTAIBA MIDDLE EAST LLC (Sep. 2018)