

From the Biosphere to Outer Space

NOF CORPORATION

CSR Report

2018

CSR Report 2018

Table of Contents

Message from the President P. 1

Corporate Information

Business Overview P. 2
 Our Products and Technology P. 4
 Research & Development of the NOF Group P.10

Governance

Vision/Promotion of CSR P.12
 CSR Action Plan and Results P.14
 Corporate Governance P.16

Respect for Individuals

Work-Life Balance P.18
 Better Performance of Human Resources P.20
 Talent Development P.22
 Safety Education P.23

RC (Responsible Care) Activities

RC Management P.24
 ▶ Environmental Safety P.26
 Environmental Loads Ensuing from Business Activities P.26
 Global Warming Prevention P.28
 Recycling of Resources P.30
 PRTR P.31
 Other Actions Friendly to the Environment P.32
 ▶ Labor Safety P.33
 ▶ Plant Safety P.35
 ▶ Product Safety P.36
 ▶ Transportation Safety P.37

Living in Harmony with Society

Promotion of CSR Procurement P.38
 Dialogue Activities P.39
 Socially Beneficial Activities P.40
 Information Disclosure P.43

Appendix

Environmental Performance Data P.44
 PRTR Data P.46
 Outline of NOF Group Companies P.47

Editorial Policy

In an effort to provide our broad range of stakeholders with a better understanding of the CSR activities carried out by the NOF Group, this Report presents the activities of the NOF Group for fiscal 2017.

Reporting Period

Fiscal 2017 (From April 1, 2017 to March 31, 2018)
 *Activities conducted prior to and after this period have also been included when deemed to be important for deepening the understanding of the reader.

Scope of the Report

The Report covers the entire NOF Group. However, when necessary, the term "NOF Group" is used to refer to the whole Group, and the term "NOF" is used to refer to NOF CORPORATION alone.

Environmental data

Main items of environmental performance data are separately aggregated and stated with respect to domestic and overseas sources. In this Report, NOF and its 13 domestic consolidated subsidiaries are referred to as the "Domestic Group."

Social data

Social data primarily covers NOF and includes certain affiliates.

Financial data

Financial data covers NOF and its 25 consolidated subsidiaries.

Guidelines Referenced

Environmental Reporting Guidelines 2012, Ministry of the Environment of Japan
 ISO26000: 2010 Guidance on Social Responsibility, Japanese Standards Association

Disclaimer

This Report contains forward-looking statements based on management plans and expectations at the time of publication, as well as past and present facts regarding the NOF Group. These forward-looking statements comprise assumptions and judgments based on currently available information, and thus the actual events and outcome of future business activities may differ from those predicted due to changes in various conditions.

Message from the President

We will create innovative value that will contribute to mankind and society by tapping into synergy of the NOF Group in wide-ranging fields from the biosphere to outer space.

Thank you very much for your interest in the CSR Report 2018 of the NOF Group.

The NOF Group is engaged in multifaceted business developments with innovative products under the Corporate Philosophy of "Contributing to Mankind and Society through the Creation of New Value in Wide-ranging Fields from the Biosphere to Outer Space" in our three priority business fields of "life science," "electronics/IT" and "environment/energy."

In fiscal 2017, the NOF Group launched its three-year plan, the "2019 Mid-term Management Plan," setting the "creation and expansion of innovative value" as its basic policy and have been working on the four challenges of "creating products and markets," "improving productivity," "enhancing Group management" and "promoting CSR activities," with the aim of "Greater progress." In fiscal 2018, we will work to accomplish the "2019 Mid-term Management Plan" by continuing aggressive investment of resources in our three priority business fields in order to achieve sustainable growth amid a significantly changing business environment, and creating innovative value through leveraging synergies within and without the NOF Group.

The NOF Group will evolve as a functional materials manufacturer capable of supplying innovative products to Japan and overseas markets, continuing our efforts to be a trusted business group with a strong presence.

President and Chief Executive Officer
Takeo Miyaji

Strengthening CSR Activities

A series of fraudulent quality data incidents in Japanese industry was major social issue in fiscal 2017. Companies are being called upon more than ever before to act in a socially responsible manner, and, the NOF Group will strive to thoroughly implement safety and compliance that we consider vital management issues as a member of society. By fulfilling our corporate social responsibility (CSR) with regard to preserving the global environment and ensuring people's health, security and safety, we will work to become "a trusted business group with a strong presence" for all of our stakeholders.

We will promote thorough enforcement of corporate governance to strengthen our CSR activities through the activities of the Responsible Care Committee and each specialty committee, as well as the CSR Committee that oversees them. In light of the impact that our business activities have on the global environment and local communities, we will also pursue activities that increase our management transparency and soundness based on the concepts of "corporate governance," "respect for individuals," "RC activities" and "Living in Harmony with Society."

We, hereby, submit the CSR Report 2018. We hope that it provides you with a better understanding of the NOF Group's activities aimed at contributing to the environment and society, and we shall be grateful if you would give us your further support and candid opinions regarding this report.

Corporate Profile (As of March 31, 2018)

- **Name:** NOF CORPORATION
- **Established:** June 1, 1937
- **Incorporated:** July 1, 1949
- **Head Office:** 20-3, Ebisu 4-chome, Shibuya-ku, Tokyo, Japan
- **Capital:** ¥17,742 million
- **Net Sales:** ¥179.9 billion (NOF Group)
¥125.3 billion (NOF)
- **Employees:** 3,721 (NOF Group)
1,668 (NOF)
- **Group Companies:** 25 consolidated subsidiaries

Management status

Net sales

Operating income

Operating income to net sales (NOF Group)

Main business locations of NOF CORPORATION

Business location	Address	Contact	ISO-14001	ISO-9000's
Head Office	20-3, Ebisu 4-chome, Shibuya-ku, Tokyo 150-6019, Japan	+81-3-5424-6670 (Responsible Care & Production Engineering Dept.)	—	—
Amagasaki Plant	56, Ohamacho 1-chome, Amagasaki, Hyogo 660-0095, Japan	+81-6-6419-7292 (Environmental Safety Administration Office)	BV 3056277-2A Renewed on Aug. 16, 2017	BV 3672449 Renewed on Sep. 7, 2017
Kawasaki Works (Chidori Plant) (Daishi Plant) (DDS Plant)	3-3, Chidori-cho, Kawasaki-ku, Kawasaki, Kanagawa 210-0865, Japan	+81-44-288-2153 (Environmental Safety Administration Office)	BV 3555631 Renewed on Apr. 16, 2017	(Chidori Plant) BV 3607007 Renewed on July 15, 2016 (Daishi Plant) HACCP SY-0010: Renewed on Dec. 14, 2017
Oita Plant	2, Oaza-Nakanosu, Oita, Oita 870-0111, Japan	+81-97-527-5201 (Environmental Safety Administration Office)	BV 4019501: Renewed on Feb. 7, 2018	BV 3931371: Renewed on Aug. 22, 2017
Aichi Works (Kinuura Plant) (Taketoyo Plant) (Display Materials Plant)	61-1, Aza-Kitakomatsudani, Taketoyo-cho, Chita-gun, Aichi 470-2379, Japan	+81-569-72-1955 (Environmental Safety Administration Office)	BV 3735704 Renewed on Dec. 11, 2017	(Kinuura Plant, Display Materials Plant) BV 3625487 Renewed on June 25, 2017 (Taketoyo Plant) JQA AS0183 Renewed on July 8, 2016

Business segments of NOF and its consolidated subsidiaries

Founded on businesses using “oils and fats,” materials that offer unlimited possibilities, the NOF Group has ceaselessly and boldly diversified into a variety of state-of-the-art fields. True to our slogan of being active “From the Biosphere to Outer Space,” we have been expanding our business reach into areas far beyond our original sphere as a chemicals producer. NOF’s current businesses include oleo & specialty chemicals, functional chemicals & polymers, explosives & propulsion systems, functional foods, life science products, DDS development, display materials, anti-corrosion, logistics and real estate. Leveraging our unique technologies and expertise in each of these fields in a wide range of industrial and life-style products, we have earned the high regard and trust of our customers.

The businesses of the NOF Group are classified into four broad segments: Functional Chemicals, Life Science, Explosives & Propulsion, and Others. The following diagram represents the relationship between the main products of each segment and the consolidated subsidiaries.

7 Antifreezing agents, automatic spraying device

The antifreezing agent KAMAGU®, developed by HOKKAIDO NOF CORPORATION, which is sprayed onto road surfaces using an automatic spraying device, is contributing to the safety of winter roads. Since it contains no chloride it poses no fear of salt damages (Explosives & Propulsion).

8 Hand antiseptic agents

Hand antiseptics are a must for preventing hospital-acquired infections. Hand antiseptic agents formulated with NOF's moisturizing ingredient, "LIPIDURE®," solve the problem of chapped hands (Life Science Products).

9 Car seats

NOF's polyether, UNISAFE™, is used as a foam stabilizer to improve the formability of urethane used in the interiors of automobiles, such as car seats (Oleo & Specialty Chemicals).

10 Space rockets

The functional components of NIGK Corporation, which leverage the characteristics of explosives that generate immense energy with the use of a small amount, play a vital role in each stage of ignition of solid rocket boosters, satellite separation (See figure above*1), orbit launch and satellite retrieval.

NOF, as the sole manufacturer of solid fuels for space rockets in Japan, produced the solid propellants for solid rocket boosters (See figure above *2) for the H-IIA and H-IIB rockets (Explosives & Propulsion).

11 Oceanographic Surveys

The "AES-3," NIGK Corporation's automatic marine elevator unit, which is capable of simultaneously measuring various information including water temperatures by water depth in chronological order, is playing a major role in the world's oceanographic surveys (Explosives & Propulsion).

1 Roof (Solar cells)

NOF's organic peroxides are used to enhance the heat resistance and strength of the resins that attach the electricity generating components with the protector components of the solar cells (Functional Chemicals & Polymers).

2 Medical nutritional products

NOF provides foods formulated from medium-chain fatty acids for maximum digestion and absorption for patients with kidney diseases whose protein-intake has been restricted (Functional Foods).

3 Crime-prevention devices

The NET LAUNCHER®, which deploys a net towards intruders and the LIQUID LAUNCHER®, which sprays tear gas, both products of Nippon Koki Co., Ltd., are being used as groundbreaking crime-prevention devices by schools and other institutions (Explosives & Propulsion).

4 Headlamps

NOF's antifog agents are used to prevent fogging in the lenses of automotive headlamps (Functional Chemicals & Polymers).

5 Automotive components including bolts and nuts

GEOMET®, a completely chrome-free rust prevention coating developed by the Anti-Corrosion Coatings Group of the NOF Group that is environmentally-friendly and demonstrates high anti-corrosion functions, is used in automotive parts of numerous car manufacturers (Anti-Corrosion).

6 Industrial explosives

NOF's emulsion explosives with an automatic charging system ensures operational safety and has contributed to the improvement of infrastructures including the construction of tunnels for expressways and the Linear Shinkansen, as well as subterranean rock storage tanks for crude oil (Explosives & Propulsion).

* Business group in charge of the product shown is indicated in the parentheses.

1 Shampoos and Body Soap
Anionic surfactants developed by NOF, which are known for their mildness and for their ability to form fine bubbles, are used in shampoos and body soaps (Oleo & Specialty Chemicals).

2 Contact lenses and contact lens care products
Contact lens materials and many contact lens care products contain NOF's multifunctional moisturizing ingredient, "LIPIDURE™" (Life Science Products).

3 Refrigerators and air conditioners
Esters developed by NOF are used in refrigerators and air conditioning units as lubricants that are eco-friendly and compatible with the new HCF refrigerants (Oleo & Specialty Chemicals).

4 Frozen foods
Cream-flavored and butter-flavored margarine developed by NOF with functions that are suitable for frozen foods such as deep-fried croquettes and rice pilaf are used (Functional Foods).

5 Health foods
Various health foods contain NOF's functional lipids (Functional Foods).

6 Cosmetics
NOF's various cosmetic ingredients, used in toning lotions, emulsion lotions, serums and beauty creams, have been highly regarded for their quality and functionality (Oleo & Specialty Chemical).

7 Smartphones
NOF's protection films and functional films are used in displays in order to enhance durability and image quality (Display Materials).

8 Television
NOF's functional films equipped with various functions including the anti-reflection function, the UV ray protective function, the anti-finger mark function and anti-static function are used in displays (Display Materials).

9 Bread
NOF's margarine with its soft and moist texture and aromatic butter flavor improve the quality of bread through enzyme action (Functional Foods).

* Business group in charge of the product shown is indicated in the parentheses.

NOF Group's Eco-friendly Products

Based on its technologies and experiences built up over the years, the NOF Group continues to develop eco-friendly products.

[What the NOF Group means by "eco-friendly products"]

- (1) Products that facilitate resource saving and recycling
- (2) Products reduced in environmental load
- (3) Products containing neither hazardous nor legally regulated substances

The products of the NOF Group are almost wholly supplied to corporate users. Some of the products of the NOF Group delivered to corporate users are exhausted as they are used as processed foods or explosives, but many of them are further processed into end products. In such cases, we deliver products that contribute to recycling and energy-saving of the end products and eco-friendly products that are biodegradable or that do not contain harmful substances in an effort to reduce environmental loads. Going forward we will strive to develop products and technologies that will contribute to reducing the environmental load from the standpoint of the entire life cycle from the procurement of materials to production, distribution, use, disposal and recycling.

Products that Facilitate Resource Saving and Recycling

Recycling of material resources is a vital key to the realization of a sustainable society. The NOF Group has proposed diverse resource saving and recycling techniques, which are now in practical use.

Deposit control agent (YUKA SANGYO CO., LTD.)

Recycled paper resources contain numerous impurities including sticky substances such as adhesives. These impurities lower the efficiency of the paper recycling process and impact the quality of the product. The pitch control agent MILLSPRAY®, SPANOL® and DETAC® and the removing agent BIOREX® have solved these problems and promote the recycling of waste paper.

These products demonstrate their superior performance in reducing impurities that generate in the paper-making process.

Copper paste for screen printing (NOF CORPORATION)

Etching is the standard method for forming copper wiring on electronic circuit boards. However, this method requires waste fluid processing because copper waste fluid is generated as most of copper foil is dissolved.

The copper paste developed by NOF makes it possible to directly draw copper wire on the necessary areas through the screen printing method. For this reason, it is possible to form copper wiring that is not wasteful without generating waste fluid, which in turns makes it possible to use resources efficiently and contribute to environmental preservation.

Example of use in printing of copper paste by screen printing

Vulcanized rubber substitutes (Functional Chemicals & Polymers, NOF CORPORATION)

While large quantities of vulcanized rubber are used in auto parts and sealing materials, which have to be highly resistant to heat and oil, vulcanized rubber can never be molten once they are molded, and therefore refuse recycling. Unlike them, NOFALLOY® TZ series, which can be heated for re-melting as many times as wanted for recycling, are extensively utilized as substitutes for vulcanized rubber.

Products made recyclable by the use of NOFALLOY® TZ series

Products Reduced in Environmental Load

We in the NOF Group, always asking ourselves "To reduce our environmental loads to the possible minimum, how can we utilize our technology", are earnestly meeting many different requests from diverse fields.

Low-VOC*1 curing agents (Functional Chemicals & Polymers, NOF CORPORATION)

Bath tubs are manufactured by thermally curing unsaturated polyester resin. PERHEXYL® A is a curing agent that can shorten the molding cycle and moreover significantly reduce the VOC, an environmental load that remains in the molded product.

Antifog agents for automotive headlamps (Functional Chemicals & Polymers, NOF CORPORATION)

Today, LED lamps are in accelerated use for automotive headlamps by virtue of their reduced power consumption, extended service life, contributions to fuel efficiency of cars and less CO₂ emissions. However, as they do not make the lamp inside as hot as in conventional halogen lamps, LED headlamps involve the problem of susceptibility to fogging by dew drips. The MODIPER® H series are used for preventing such fogging within lamps and for keeping their front lenses clear.

Antifog agents used for automotive headlamps

Eco-friendly refrigerating machine oil (Oleo & Specialty Chemicals, NOF CORPORATION)

HFC (Hydrofluorocarbon) refrigerants, which do not deplete the ozone layer, are increasingly used as refrigerants for air conditioners and refrigerators. Eco-friendly refrigerating machine oil enhance co-solubility with HFC (Hydrofluorocarbon) refrigerants and improve its thermal stability, electrical insulation performance and other factors. Moreover, its low viscosity contributes to saving energy consumption. In recent years, the refrigerants having a smaller global-warming potential compared with previous products are required, and NOF is now supplying refrigerating machine oil for refrigerants having a low global-warming potential.

Anti-sticking agents (Oleo & Specialty Chemicals, NOF CORPORATION)

In road construction, asphalt mixtures often stick to the cargo beds and hoppers used within plant facilities, and to prevent this trouble, petroleum-derived adhesion preventers have been used. However, conventional adhesion preventers are not friendly to the environment; they contaminate soil and/or water. ASPHASOL® and ASPHARAB®, made from natural oil, contribute to environmental conservation as a highly biodegradable product.

*1 Volatile Organic Compounds

"How ASPHASOL® N-02" proves effective

Where ASPHASOL® is used

Where it is not used

Eco-friendly

Oil readily biodegradable in the environment (Biodegradability 60% or more in 28 days) (Under OECD 301C tests)

Eco Mark Certification Number 09110001
Name of utilizing contractor: NOF CORPORATION

Product: ASPHASOL® N-02, N-03

Eco Mark Certification Number 12110001
Name of utilizing contractor: NOF CORPORATION

Product: ASPHARAB® CE-R, LF

© Registered in NETIS (New Technology Information System) of the Ministry of Land, Infrastructure, Transport and Tourism
© Received the fiscal 2011 Kinki Chemical Society Japan Environmental Technology Award (ASPHASOL®)

Biodegradable hydraulic fluid (Oleo & Specialty Chemicals, NOF CORPORATION)

Leaking of hydraulic fluid (mineral oil) used in construction machinery for outdoor use or dam gates in accidental troubles or natural disasters and the resulting contamination of the environment is posing a problem. In view of this circumstance, NOF has developed hydraulic fluid MILLUBE® that is decomposed by natural bacteria (biodegradable) and is urging replacement of conventional hydraulic oils with this new product.

Eco-friendly

Oil readily biodegradable in the environment (Biodegradability 60% or more in 28 days) (Under OECD 301C tests)

Eco Mark Certification Number 08110006
Name of utilizing contractor: NOF CORPORATION

Product: MILLUBE® E-22A, E-32A, E-46A, E-56A, G-320A

© Registered in NETIS (New Technology Information System) of the Ministry of Land, Infrastructure, Transport and Tourism
© Received the fiscal 2010 Kinki Chemical Society Japan Environmental Technology Award

pCO₂ meters (NiGK Corporation)

pCO₂ meters are drifting observation buoys used to study the effects of global warming. They drift on the ocean's surface for a year, observing carbon dioxide partial pressure of ocean surface and relaying the data together with positioning data.

Steam pressure cracking agent, "GANSIZER®" (Nippon Koki Co., Ltd.)

GANSIZER® uses high vapor pressure that is generated during the thermolysis of the agent to crush bedrock, stone, and concrete structures with low vibration and low noise. It has gained a strong reputation as a crushing agent not containing explosives and is friendly towards the surrounding environment. It has a strong track record in situations such as crushing concrete and excavation works near rivers and it was also used for underwater crushing of breakwaters that were destroyed in the Great East Japan Earthquake.

Antifreezing agents (HOKKAIDO NOF CORPORATION)

Antifreezing agents such as sodium chloride conventionally used on road surfaces in cold areas have posed the problem of "salt damages." NOF's antifreezing agent KAMAGU®, an acetic acid-derived chemical containing no chloride, poses no fear of salt damages. AUTOKAMAGU® JET, an automatic antifreezing agent spraying device, is a sensor-based system that automatically sprays KAMAGU®, an environmentally-friendly acetic acid antifreezing agent, onto snowy or frozen roads. It is able to work 100% on natural energy using solar energy and it can also perform advanced road surface management via remote monitoring and control. AUTOKAMAGU® JET contributes to environmental conservation and road safety together.

KAMAGU®, together with AUTOKAMAGU® JET, is proving highly effective against the freezing of road surfaces.

Products Containing neither Hazardous nor Legally Regulated Substances

As a group of chemical companies manufacturing chemicals and supplying them to society, the NOF Group attaches foremost importance to the safety of products themselves.

Chrome-free anti-corrosion coatings (NOF METAL COATINGS ASIA PACIFIC CO., LTD.)

GEOMET® is a water-based anti-corrosion coating which contains no chrome compound. Satisfying the requirements of Europe's ELV and RoHS directives, GEOMET® Treatment Parts are used by automakers across the world.

Parts treated with GEOMET®

Cement capsule (NiGK Corporation)

Cement capsule is an (inorganic) adhesive-based capsule anchor for post-installed application intended for typical use in anti-earthquake reinforcement work. This product is more resistant to fire than resin products, and excels in safety as it contains no harmful chemicals, which might invite sick house syndrome, or endocrine disrupter.

Example of use in an actual project (anti-earthquake reinforcement of Shinkansen bridge piers)

**Innovative Materials, Advanced Technologies.
Create cutting-edge technologies by developing new innovative materials.**

Today, the developments of IT and Information appliance are going to change our life style, and the technological innovations in the life science are about to reach the essence of life. In this "Time of remarkable technological innovation", there is a need for Chemical Materials that can adapt to "Change of technology". Our R&D organization is comprised of the following nine Laboratories and the Corporate R&D Division. Five Laboratories are for supporting the core business units (Oleo & Speciality Chemicals, Functional Chemicals & Polymers, Explosives & Propulsion systems, Functional Foods, Display Materials). And, three Laboratories are for the priority business areas (Life science, DDS) to specialize, and the remaining one is for Corporate R&D Division that does not belong to any business units. In order to correspond to "Time of remarkable technological innovation", NOF is continuing challenging to develop new technologies and new products by taking the social needs of near future at the R&D laboratories of each business unit. Corporate R&D division is responsible for planning the Corporate R&D strategies, and adjusting the cooperation between each business unit. In addition, this division is responsible for developing "fundamental technologies" of innovative materials and advanced technologies which have wide applicability and impact on performance and productivity in the future. Corporate R&D division is searching new materials and new technologies world-widely, and challenging to develop innovative materials and advanced technologies for the new era through cooperating within and outside.

Advanced Technology Research Laboratory

The Advanced Technology Research Laboratory is engaged in development of "fundamental technologies" of innovative materials and advanced technologies which have wide applicability and impact on performance and productivity in the future. This laboratory is developing the next generation technologies and products by combining our core technologies of each business unit and the innovative materials which are researched by the academic institution in the world.

Oleo & Speciality Chemicals Research Laboratory (Oleo & Speciality Chemicals Division):

Focusing on application researches mainly for oils and fats and their derivatives, surfactants, macromolecules, the Oleo & Speciality Chemicals Research Laboratory is approaching from various angles and developing speciality products in the fields including resource, environment, energy, healthcare, information and electronics.

Functional Chemicals & Polymers Research Lab. (Functional Chemicals & Polymers Division):

In this laboratory, novel high performance polymers and advanced materials are being developed with the technologies from synthesis, analysis, polymerization and evaluation of organic peroxides.

Research and Development Department (Explosives & Propulsion Systems Division):

The laboratory is now promoting R&D activities to gunpowder, explosives, and solid propellants, exploring new areas, and setting up international cooperation focusing on the future globalization. The Kamioka Test Center has a test facility built in the tunnel to secure safety of the surroundings.

Functional Foods Research Laboratory (Functional Foods Division):

Based on technologies regarding oil and fat processing, emulsification, nano-emulsification and micro-encapsulation, functional utilization of emulsifiers and enzymes among others, and functional lipids including DHA, the laboratory is endeavoring to develop "safer and more trustworthy" products including edible oil and fats, functional food and enteral nutritional products.

Life Science Research Lab. (Life Science Products Division):

Based on MPC polymer which is a core biocompatible material, this laboratory engages in research and development to apply its polymer for medical products regarding eye-care, skin-care, oral-care, medical devices, and diagnostics.

DDS Research Laboratory (DDS Development Division):

This laboratory engages in research and development to apply advanced technologies, as well as PEG derivatives, phospholipids and novel DDS materials, in the field of DDS.

Display Materials Research Lab. (Display Materials Division):

This Lab is developing display materials-related products embodying the foremost of NOF's technology.

Nippon Koki Co., Ltd., R&D Department:

This company has developed many types of gun ammunitions for defense use. The company is now emphasizing development of products such as industrial explosives and precision devices including automotive safety parts. Based on these high technologies accumulated through years of experiences, the company is now concentrating on the new security field to cope with the crime prevention, which are expected from various areas.

NiGK Corporation R&D Department:

This company has developed many new products using its own technology based on wide range of expertise such as chemistry, electrical and mechanical engineering, control technique and machinery.

NOF METAL COATINGS ASIA PACIFIC CO., LTD. Technical Section:

This company has been developing anti-corrosion agents for automotive parts, etc. and has led other companies in marketing high quality chrome-free anti-corrosion agents.

Vision

Corporate Philosophy

The NOF Group is dedicated to contributing to mankind and society through the creation of new value "from the biosphere to outer space."

1. Satisfy customer needs by providing the highest quality products and services on a global basis.
2. Leverage the Group's collective strengths to develop cutting-edge technologies and superior products that open up new possibilities.
3. Work in harmony with the environment and ensure the safety of products and business activities.
4. Maintain suitable levels of earnings and reward stakeholders with fair return.
5. Encourage employees to take on new challenges, working to create a rewarding place to work and fulfilling lifestyles.

Basic CSR Policy

We will fulfill our corporate social responsibility and conduct sustainable business activities.

1. We will, each and all, act in accordance with the highest standards of corporate ethics.
2. We will respect human rights, and enable a diversity of personnel to demonstrate their abilities.
3. We will promote responsible care activities, based on the five kinds of safety.
4. We will consider the interests of all our stakeholders.
5. We will contribute to society in cooperation with local communities.

Code of Conduct and Code of Ethical Conduct are available on the Company's website. (<http://www.nof.co.jp/english/company/index.html>)

Corporate Vision

A corporate group that continuously supplies a vast array of products globally in the three business fields of "life science," "electronics/IT," and "environment/energy," in order to enrich people's lives.

Prioritized business fields of the NOF Group

Mid-term Management Plan

In order to realize our vision, the NOF Group formulates a three-year Mid-term Management Plan and conducts business operations accordingly.

Basic policy of the 2019 Mid-term Management Plan

To strive for the "creation and expansion of innovative value," leveraging the "growth" achieved in the 2016 Mid-term Management Plan to "greater progress"

Key Challenge

1. Creating products and markets
2. Improving productivity
3. Enhancing Group management
4. Promoting CSR activities

Operating income

Management Policy

In order to achieve the basic policy of the 2019 Mid-term Management Plan, "creation and expansion of innovative value," the NOF Group has established a management policy for fiscal 2017 of "Making greater progress," and intends to implement measures to "create products and markets," "improve productivity," "enhance Group management," and "promote CSR activity."

Promotion of CSR

CSR of the NOF Group

The NOF Group believes that its corporate philosophy of "contributing to mankind and society through the creation of new value in wide-ranging fields from the biosphere to outer space" represents the CSR that the Group aims to fulfill through its business activities. We will strive to maximize the values that we share with every stakeholder and with society.

Promotion of CSR

We will increase frequency of activities of the CSR Committee, an umbrella organization chaired by the President, as well as the various specialty committees to strengthen risk management system.

CSR promotion framework

CSR Action Plan and Results

CSR activities are carried out by setting annual goals and by setting the PDCA cycle in motion. The CSR Action Plan and Results for fiscal 2017 and Action Plan for fiscal 2018 are as follows.

Category of CSR Activity		Plan for FY2017	Results for FY2017	Plan for FY2018	Listed page
 1. Governance	Compliance	Develop country-specific Compliance Manuals Promote compliance education Utilize the whistle-blowing system	Country-specific Compliance Manuals (Issued Indonesian Edition and French Edition) Held legal seminars (458 participants) Held accounting briefings (Accounting procedures: 415 participants, Transfer pricing taxation: 192 participants) Held training on intellectual property (Beginners: 28 participants, Joint development agreements: 118 participants) Held briefings on new chemical substances (306 participants)	Develop country-specific Compliance Manuals Promote compliance education Utilize the whistle-blowing system	P.17
	Business continuity	Promote the business continuity plan	Updated BCP Manual on Earthquakes and New Strains of Influenza Built a disaster recovery system (logistics)	Promote the business continuity plan	P.16
	RC management	Promote Group RC activities Audit the RC activities of consolidated subsidiaries	Conducted RC audits Total of 23 times at NOF Group companies: 7 domestic companies 2 overseas companies	Promote Group RC activities Audit the RC activities of consolidated subsidiaries	P.24
 2. Respect for Individuals	Work-life balance	Encourage employees to take their annual paid leave Support employees with child care or nursing care responsibilities	Annual paid leave usage rate: 65.2% (decreased by 0.9 points y/y) Issued Handbook on Support for Balancing Work and Nursing Care	Encourage employees to take their annual paid leave Support employees with child care or nursing care responsibilities	P.18
	Better performance of human resources	Utilize the reemployment system Employ people with disabilities	Reemployment of people who have retired: 6 retirees Employment rate of people with disabilities: 2.52%	Utilize the reemployment system Employ people with disabilities	P.20
	Talent development	Support employees' self-enlightenment efforts Promote training at the organizational level, and regarding specific issues Encourage employees to obtain official qualifications	Correspondence courses and e-learning courses: Participated by a total of 278 employees Training held during fiscal 2017: 25 times, participated by a total of 745 employees New acquirers of public qualification: A total of 431 employees	Support employees' self-enlightenment efforts Promote training at the organizational level, and regarding specific issues Encourage employees to obtain official qualifications	P.22
	Safety education	Conduct RC education Conduct labor safety, environmental safety, plant safety and product safety education	Number of participants: A total of 22,000 employees Training hours: A total of 36,000 hours	Conduct RC education (labor safety, environmental safety, plant safety, product safety and transportation safety)	P.23
 3. RC Activities	Environmental safety	Promote activities aimed at achieving mid- to long-term environmental targets Reduce greenhouse gas emissions Maintain Zero Emissions Reduce chemical emission volumes Promote biodiversity-friendly activities	Conducted efforts aimed at mid- to long-term targets with fiscals 2020 and 2030 as the final years respectively Greenhouse gas emissions: Target achieved Zero Emissions: Target achieved Chemical emission volumes: Target achieved Ongoing participation in biodiversity private sector participation partnership	Promote activities aimed at achieving mid- to long-term environmental targets Reduce greenhouse gas emissions Maintain Zero Emissions Reduce chemical emission volumes Promote biodiversity-friendly activities	P.26
	Labor safety	Reinforce efforts toward zero accidents	Labor accidents: 8 cases (increased by 4 cases y/y)	Reinforce efforts toward zero accidents	P.33
	Plant safety	Ensure stable operation	No major plant damage	Ensure stable operation	P.35
	Product safety	Promote proper management of chemicals	No major product complaints	Promote proper management of chemicals	P.36
	Transportation safety	Promote safe transportation	No major transportation accidents	Promote safe transportation	P.37
 4. Living in Harmony with Society	Fair trade	Continue engaging in fair trade	Continued to engage in fair trade	Continue engaging in fair trade	P.38
		Promote CSR-based procurement	Provided guidance to suppliers on basic concept towards CSR-based procurement Conducted supplier questionnaire	Promote CSR-based procurement	
	Information disclosure	Continue performing timely and appropriate disclosure of fair, unbiased information	Continued to perform timely and appropriate disclosure of fair and unbiased information	Continue performing timely and appropriate disclosure of fair, unbiased information	P.43
		Hold performance briefings	Held twice in May and November	Hold performance briefings	
		Publish CSR reports	Issued CSR Report on June 30 and posted on website	Publish CSR reports	
	Dialogue activities	Promote dialogue activities with the community	Plant tours, informal meetings with local residents, participation in RC local dialogue meetings	Promote dialogue activities with the community	P.39
Socially beneficial activities	Promote social contribution activities	Local volunteer activities, cleaning activities, donation of ¥10.8 million	Promote social contribution activities	P.40	

▶ **Outline of the organizational setup for corporate governance**

With a view to architecting a management setup that can appropriately respond to changes in the business environment, NOF introduced the operating officer system in 2000; it was intended to strengthen the decision making function and the supervision function of the Board of Directors and at the same time to enhance the efficiency of the executive setup under authorization by the representative director by separating the decision making function and the business executing function of management. In addition, for the purpose of further strengthening the supervision function, two independently positioned outside directors are selected. The Board of Directors, consisting of eight members including outside directors, holds one regular meeting every month and extraordinary sessions are also convened as required; besides deciding on important matters set forth by the laws, regulations, the articles of incorporation and the rules of the Board of Directors, the Board supervises the state of business execution. Any important matter to be referred to the Board of Directors goes through preliminary deliberation, intended to ensure more appropriate decision making, by the Executive Committee from time to time attended by directors, standing corporate auditors and heads of the organizational unit or units concerned or the weekly Strategic Meeting as a rule attended by the directors authorized to execute business. To supplement these meetings, NOF from time to time receives advice from such experts as lawyers and certified public accountants regarding business management and daily execution of business for reference in making judgment on business affairs.

▶ **Development of internal control system and risk management setup**

Each NOF Group company has developed an internal control system for ensuring adherence to laws and regulations, the articles of incorporation and various internal rules of the Company and appropriateness of business operations. Regarding observance of social norms and laws and regulations, the Company's code of conduct is formally spelled out as the NOF Code Ethical Conduct, based on the NOF Basic CSR Policy, and an Ethics Committee is established to ensure thorough adherence to the code. Further to secure safety in production sectors in the five aspects, including environment, product, plant, transportation and labor, the Responsible Care (RC) rules are instituted, with the RC Committee checking conduct in actual scenes of production and performing internal auditing. Management risks are analyzed and countermeasures are discussed by the Ethics Committee, RC Committee, Information Security Management Committee, Credit Management Committee and Security Trade Control Committee, and

the results are reported to the CSR Committee, chaired by the President. The CSR Committee aggregates and evaluates various management risks such as compliance, information management, and environment and safety.

Group companies engage in business activities based on a policy formulated in accordance with the annual policy formulated by NOF. NOF manages and monitors its Group companies in accordance with the rules on the management of group companies, and offers advice, as necessary; while any important matters that are deemed to materially impact the subsidiary's assets or profit and loss are approved by the NOF Board of Directors or the Executive Committee.

▶ **Internal audits and corporate auditor's audits**

Internal audits are performed by the Internal Control Department, which is an independent organization reporting directly to the President.

Corporate auditor's audits are primarily performed by the standing corporate auditors as part of the framework of oversight over the directors' execution of business by attending every meeting of the Board of Directors and the Executive Committee, as well as proactive participation in various other meetings. The corporate auditors coordinate closely with the accounting auditor by convening periodic meetings and other initiatives, and exchange various information on such matters as audit plans and audit reports.

Corporate auditors including outside corporate auditors receive periodic reports from the Internal Control Department regarding internal controls, while at the same time engage in exchanges of opinions, as necessary. Corporate auditors also engage in appropriate coordination with the relevant organs by attending the meetings of the competent committees on CSR and risk management, sitting in on internal audits conducted by the internal auditing organs of each committee and receiving and exchanging opinions on the audit result reports of the internal audit organs of each committee.

▶ **Promotion of the Business Continuity Plan (BCP)*1**

NOF has formulated a BCP, to enable its core business to be continued or, if damaged, to be restored quickly while minimizing the loss of business assets in an emergency such as a natural disaster. NOF's activities to promote the BCP primarily focuses on the formulation of the BCP manual which sets forth the responses to be implemented in normal times and in emergencies, in addition to the preparation and yearly renewal of information on the estimated damages to the plant and various government-, infrastructure- and supply chain- related information, which will be required when resuming operations. Additionally, NOF performs annual internal audits and training in an effort to firmly establish the BCP and to enhance its effectiveness.

*1: BCP (acronym for Business Continuity Plan) is a plan formulated by a company to set forth activities to be carried out in normal times and methods, means and so on for continuation of business in an emergency such as a natural disaster, conflagration or terrorist attack to enable the core business to be continued or, if damaged, to be restored quickly while minimizing the loss of business assets.

▶ **Information security management (1) Management of trade secrets and protection of personal information**

Recognizing the importance of information as one of vital management resources to business activities and the indispensability of active strengthening of corporate competitiveness by active utilization of information and firm establishment of information security to steady business management, NOF has set forth the Information Security Policy as a basic principle for promoting effective utilization and protection of information. At the same time, recognizing protection of personal information as its obvious social responsibility, NOF has formulated and announced the Privacy Policy.

Under such policies, the Company has set forth specific measures for enhancing the levels of confidentiality, completeness and utility of information and specific ways of handling personal information in its internal rules including information security management rules, personal information protection rules and information system-related sets of provisions, a confidential information handling manual and an information equipment handling manual, and is ensuring their thorough understanding by the staff.

(2) Management setup

In the organizational aspect, the Information Security Management Committee is set up, and under its chairperson, who has overall supervising responsibility for information security management, persons responsible for document information security management, electronic information and information system security management, and addressing complaints regarding personal information, as well as a person responsible for management at each level of organizational unit, are appointed to administer the implementation of specific measures. Against illicit accesses from outside and other risk factors including loss, destruction and alteration, safety measures are taken at appropriate and rational levels. In addition, NOF continually reviews through internal auditing setups and measures pertaining to information security management and protection of personal information to improve them wherever necessary.

▶ **Compliance**

The NOF Group instituted the Code of Ethical Conduct in April 2002 to ensure that each member-company and each employee always conform to social ethics and win society's trust. In this connection, the Group set up the Ethics Committee in an effort to strengthen its responsibility to society and ensure the transparency of its business activities. Further, a consultation desk for NOF's employees is open at the secretariat of the Ethics Committee.

▶ **Compliance Manual**

In order to instill a sense of compliance in its executives and employees, the NOF Group has prepared a Compliance Manual, which explains the Code of Ethical Conduct in detail and in easily understood terms. The universal Global Compliance Manual has been published in eleven different languages.

▶ **Country-specific compliance manuals**

The NOF Group is preparing country-specific compliance manuals based on the legal systems of each country. Following the publication of versions for the U.S.A. and China where the Group has a large number of employees, in fiscal 2017, we published versions for Indonesia and France and began utilizing them in Group companies.

▶ **Whistle-blowing system**

Consultation desks in Japanese / English / Chinese (Simplified Chinese) have been set up at external third-party institutions as contact points for whistle-blowing / consultation, in the event that an employee becomes aware of acts in violation of compliance or acts suspected of being in violation of compliance.

▶ **Compliance-related training**

The NOF Group regularly holds legal seminars for employees. In fiscal 2017, a total of 12 legal seminars were held, attended by 458 participants. Compliance-related training (for a total of 1,371 participants) was also held, such as on appropriate accounting procedures (415 participants) and transfer pricing taxation (192 participants).

Promotion of work-life balance

NOF is developing a work environment in which the staff can work well motivated while attaching due importance to the work-life balance between work and non-work activities including child care, nursing care, hobbies, studies, rest and community activities. In light of the

importance NOF attaches to the work-life balance of its employees, it has adopted the following systems to provide specific support. The “○” symbols in the table below indicate NOF’s own systems or systems that go above and beyond the scope of law.

Systems that support diverse working styles

Pregnancy and childbirth	Childcare	Nursing care	Other
○ Limitations on and exemptions from overtime ¹ , limitations on night work ¹			● Yearly paid holidays (up to 23 days)
○ Later or earlier work start or finish times ¹		○ Nursing care leave (can be taken 3 times, up to 365 days)	● Yearly paid half work days
Limitations on work on holidays	Childcare leave (maximum of 2 years)	○ Nursing care leave (10 days per year) ³	● Cumulative saved leave ²
Consideration to and reduction of workload	○ Career and childcare balance support program		● Refresh leave
Commuting relaxation (route changes, etc.)	○ Child nursing leave ¹ (10 days per year) ³		Flex-time system
○ Hospital visit leave (may be paid)	○ Childcare hours (paid)		● Discretionary work system (R&D position employees)
Prenatal and postnatal leave			● Self-enlightenment support
			● Sports and culture activities

*1: In the case of childcare, the systems apply for employees raising a child up to the third grade of elementary school.

*2: The cumulative saved leave is a system in which expired yearly paid holidays may be accumulated, and used for personal illness or injury, childcare, nursing of a family member, nursing care, self-enlightenment, or volunteer activities.

*3: Can be taken in half-day increments.

Recommending employees to take yearly paid holidays

NOF is developing a work environment in which the staff can work well motivated while attaching due importance to work-life balance. NOF encourages all employees to take their yearly paid holidays. Additionally, one such initiative is to encourage them to take yearly paid holidays in their respective birth months, and in this way an atmosphere that makes them easier to take yearly paid holidays is developed in the work environment. In fiscal 2018, we will verify the status of yearly paid holidays taken by the employees and consider measures to further encourage employees to take their holidays

Refresh leave system

NOF provides a system under which employees having worked with the Company for 10, 20 or 30 years are given seven consecutive paid holidays (which otherwise would be workdays) so that they can refresh themselves both mentally and physically away from everyday duties, and find opportunities to expand their fields of vision and to increase the flexibility of thinking.

Days on which employees are encouraged to leave work on time

NOF encourages efficient ways of working and sets a day on which employees are encouraged to leave work on time.

Employee-related data (NOF non-consolidated)

		FY2015	FY2016	FY2017
Number of employees utilizing childcare leave	Male	10	16	17
	Female	5	5	4
Utilization rate of yearly paid holidays		62.7%	66.1%	65.2%
Monthly average overtime work hours		13.3 hours	13.7 hours	13.6 hours

* Based on the data as of March 31 each year.

* The utilization rate of yearly paid holidays is calculated for the period from September 21 of the previous year to September 20 of the current year (12-month period to take yearly paid holidays at NOF).

* Monthly average overtime work hours for previous years are recalculated based on objective data.

Introduction of childcare support program

A “career and childcare balance support program” was introduced at NOF from April 2016. Various forms of childcare support is provided under this program during periods of childcare leave, including the regular distribution via the Internet of useful information on childcare and information on events to refresh one’s spirit during the struggles of childcare and a contact point for childcare consultation. In addition, as the latest internal company information is regularly distributed and a wide range of contents for brushing up business skills are provided, this program supports a balance between childcare and work by supporting skill improvements during childcare leave and a smooth return to work. The program has been used by many employees, including male employees, and has a favorable reputation among people who have used the system.

Support for raising the next generation (Support for childcare and nursing care)

NOF provides a system that makes child-rearing / nursing care and working compatible with each other, and has proactively adopted support measures including raising the age limit for children subject to short hour work system and extending the duration of the nursing care leave and childcare leave. The requirements for utilizing the cumulative saved leave were expanded for nursing and nursing care from April 2016.

In June 2010, as its initiatives and records in the implementation of the action plan based on the Act on Advancement of Measures to Support Raising Next-Generation Children were appreciated, the Tokyo Labor Bu-

reau recognized NOF as an “enterprise active in supporting childrearing.” In our subsequent action plan, we have been promoting the utilization and implementation of childcare leave for our male employees as an initiative aimed at establishing an environment that facilitates a balance between work and childcare / nursing care.

In April 2017, NOF has prepared a handbook that summarized information such as basic knowledge of the Long-Term Care Insurance System, how to balance work and nursing care, and internal systems related to nursing care, to enable employees to continue working and take balance, when they face nursing care.

Experiences with childcare leave

Hideki Asukabe
Human Resources & General Affairs Dept., Head Office

I took childcare leave for the second time after my second daughter was born in November 2016. The days I was able to spend interacting with my two daughters during the leave were very fulfilling. I would take my elder daughter to her favorite park in the morning, and then she would be tired and ready for naptime in the afternoon. I wanted to lie down too and rest with her, but I had to take care of her little sister and help with the housework in the meantime. It was a real test of strength. I realized afresh how difficult child-rearing can be. At the same time, whenever I saw my daughters smile, it made me want to work hard at my job while raising them. In the future, I intend to devote myself to work even more while also taking an active part in raising my children, so that I can balance my job and child-rearing. I would like to thank everyone at my workplace for their understanding and cooperation while I was taking childcare leave.

Chikako Fushimi
Finance Dept., Head Office

I had my second daughter in April 2016, and took childcare leave until April of the following year. This was my second time taking leave, my first having been three years previously. My husband was away at work overseas, so life after the baby’s birth was even more hectic than I had imagined, but I made new friends and went to various places with them, and my time off was very fulfilling. When I am working, the time between getting home and putting the children to bed seems to fly by, but while I was on leave, I was able to take time to be with my older daughter too, reading lots of books and taking them to the park. I am deeply grateful to everyone at my workplace for all their understanding and cooperation when I took my leave and when I returned to work.

During this leave, I experienced first-hand the difficulty of taking care of children on one’s own. I hope that there will be more encouragement for men to take childcare leave in the future.

Promotion of diversity

NOF, which began as a chemicals producer using natural fats, has ceaselessly taken on the challenge of entering new fields to sincerely meet the ever-changing and diversifying needs of the market. Today, we are expanding our businesses into a wide range of fields from the biosphere to outer space.

In order to support and further expand its wide range of businesses, NOF engages in recruiting activities that respect the individualism and values of its diverse human resources.

"People" are what make up an entity, and it is important that diverse human resources of different specialties and expertise collaborate, inspire each other and lift each other up. For this reason, NOF will proactively promote the recruitment of experienced workers and returnees from abroad, regardless of whether they are straight out of college or mid-career recruits, as well as foreign nationals, including exchange students.

In terms of recruitment and selection of students graduating with bachelor's and master's degrees to start in and after 2018, NOF is engaged in proper recruitment activities that "enforce fair and impartial recruiting, contribute to ensuring a normal academic learning and academic environment and respect the academic schedule of the universities," based on "Guidelines for Recruiting and Employing New Graduates" of the Japan Business Federation (*Keidanren*).

Approach to diversity

In order to fulfill the Corporate Philosophy to "Encourage employees to take on new challenges, working to create a rewarding place to work and fulfilling lifestyles," the NOF Group accepts and respects diversity in the forms of employment, working locations and working conditions including short hour work systems, as well as diversity in the attributes of its human resources such as nationality, gender, race and whether they are disabled or not. NOF aims to establish and is currently building an organization in which willing and capable employees are properly evaluated in every aspect including recruitment, treatment after recruitment and promotions, and are allowed to demonstrate their capabilities.

Promotion of international human resources

Recognizing the importance of securing superior human resources regardless of nationality, the NOF Group

intends to secure appropriate human resources, including experienced workers, particularly for the expansion of its overseas businesses. Our overseas Group companies (overseas local subsidiaries) are continuing to step up their efforts to recruit local employees and promote them to management.

Fostering international human resources

In light of further overseas expansion in the future, the NOF Group has introduced the "Global Mind Seminar" as part of new employee training, and is currently promoting the systematic fostering of global human resources.

Global training

In global training for mid-career employees, employees learn the basics of overseas operations while working to become more globally minded and to improve their language skills.

In addition, for staff scheduled for overseas assignments, seminars are conducted by dedicated outside and internal lecturers on the laws, culture and commercial practices, including associated risk management, of their host countries based on the staff's duties and roles in order to facilitate overseas operations.

Re-employment system (Re-employment of retirees)

NOF has introduced a reemployment system intended to provide age-limit retirees with opportunities to remain active in society and for self-realization to keep them well motivated to live on and work, and at the same time enable them to fully utilize the retirees' high-level professionalism, skills and experience in their extended careers. (6 retirees were reemployed in fiscal 2017.)

Employment of the disabled

In order for persons with disabilities to demonstrate their capabilities and work actively in their respective workplaces, NOF is promoting the employment of the disabled, upon developing a favorable working environment.

The proportion of the disabled employed in March 2018 was 2.52% (42 persons), surpassing the legally prescribed proportion (2.0%).

The NOF Group will continue its efforts to expand employment of people with disabilities and establish a workplace environment where they can work comfortably.

people with disabilities who are actually working and from people who support them. I have a serious disability, but I perform my day-to-day duties in the General Affairs Department. I gave a presentation at the symposium about the process leading up to my employment, what my job is like, the workplace environment, and so on. I will be very happy if the story of my experience and my efforts to become independent through work serve as an inspiration to other people with disabilities and their families in the future.

Presented talk and case studies at "14th My Symposium 'I want to work!'" Satoshi Yoshikawa, NICHYU LOGISTICS CO., LTD.

The "14th My Symposium 'I want to work!'" was organized and held by Yokohama City at the Citizens' Cultural Center in Tsurumi-ku, Yokohama City on January 20, 2018. The symposium, which is held annually, aims to dispel doubts or anxieties, such as "I want to work, but how do I go about it?" or "What do companies think about employing people with disabilities?" faced by people with disabilities and their families, by letting them hear directly from

Action plans of general business operators based on the "Act on Advancement of Measures to Support Raising Next-Generation Children" and "Act on the Promotion of Women's Active Participation in Their Occupational Lives"

1. Plan Period: April 1, 2018 to March 31, 2023 (5 years)

2. Details

(1) Developing an employment environment that supports a balance between work and family life for workers who are raising children

Target 1: Implement initiatives aimed at developing an environment that facilitates a balance between work and child-rearing/nursing care.

<Measures> (1) Study and implement new policies to support a balance between work and child-rearing/nursing care.

(2) Establishing various working conditions that contribute to revision of workstyles

Target 2: Implement measures to encourage taking of yearly paid holidays.

<Measures> (1) Continue to raise awareness of taking yearly paid holidays and encourage employees to take holidays in their birth month.

(2) Study new policies to enhance the yearly paid holiday system and encourage taking of yearly paid holidays.

Target 3: Promote efficient workstyles

<Measures> (1) Study and implement new policies to reduce overtime work hours.

(3) Establishing an employment environment that enables active participation by women

Target 4: Implement measures for continuous employment of women.

<Measures> (1) Achieve a percentage of women among career-track hires of 30% or higher, and study and implement policies aimed at diversifying workstyles.

Employee-related data (NOF non-consolidated)

		FY2015	FY2016	FY2017
Number of employees	Male	1,508	1,494	1,490
	Female	149	164	178
Number of new employees	Male	35	30	27
	Female	6	18	18
Re-employment of retirees		11	12	6

Promotion of the active participation of women

The active participation of women is promoted at NOF. Among the 45 employees who joined the Company in April 2017, 18 were women. In addition, NOF will continue to conduct training for new employees and new managers every year to promote the active participation of female employees. Going forward, NOF will actively promote the hiring of women while working to improve the workplace environment to allow the active participation of women.

Internal recruiting system

NOF has introduced an internal recruiting system that aims to foster independent human resource development by providing employees with opportunities to select work, etc. and assign motivated human resources to appropriate posts in order to improve employee morale and revitalize the organization.

Rewards for employee achievements

On July 1 of each year, NOF recognizes the accomplishments of employees who have contributed to the perpetual development of the Company's businesses.

Employee invention reward

In April each year, NOF examines employee inventions and awards invention rewards to inventors.

Mental health initiatives

NOF is taking comprehensive initiatives for the prevention and alleviation of mental health troubles and supporting

those suffering from such troubles until they have sufficiently recovered to return to work.

More specifically, these initiatives are taken in teamwork with industrial physicians specializing in mental health to ensure early detection and proper solution of mental health problems by providing stress checks, setting up out-of-house counseling facilities and institutionalizing a "return-to-work support program" to support persons absent from work for a long time or on sick leave on account of mental health disorder in ensuring their smooth return to work after recuperation.

In fiscal 2017, mental health care (line care) education was conducted for 46 participants as part of training for career-track employees promoted to manager and training for foremen. Measures are also implemented to maintain and improve the mental health of employees through supervisors.

Addressing sexual harassment / power harassment problems

The NOF Group has declared its position to prevent and prohibit sexual harassment and power harassment in its Guidebook on the Code of Ethical Conduct, the Compliance Manual and other internal notifications, and is taking steps to make the code and other relevant norms extensively known and understood. For consultation desks regarding sexual harassment and power harassment, one each of male and female consultants is appointed to make the workplaces transparent and pleasant.

NOF promotes a multifaceted talent development system including support for “correspondence courses,” in which each employee is allowed to choose his/her own training menu, “training at the organizational level,” which is made to suit employees with different issues in different hierarchy, as well as “training regarding specific issues,” which is suited to enhance the employees’ expertise and is made in accordance with specific issues that arise in execution of duties.

This system effectively promotes talent development suited to each individual and his/her work, while at the same time making work more rewarding, invigorating the organization, establishing a sustainable business foundation and enabling stable employment.

► **Support of self-enlightenment**

NOF provides a wide range of self-enlightenment programs such as various correspondence courses and e-learning courses (e.g. business skills and languages) to support the spirit of challenge of the motivated employees and to encourage further skill development and the self-realization of each individual. In fiscal 2017, a total of 278 employees took advantage of the various correspondence courses and e-learning courses.

Pamphlet
“Correspondence Course Guide”

► **Promoting training at the organizational level and regarding specific issues**

In an effort to provide a more effective training program, NOF has set up an education system that combines training at the organizational level and training regarding specific issues. The relatively junior employees mainly undergo training at the organizational level, while management-level employees undergo training regarding specific issues. Each organizational unit and division also plan and carry out, as necessary, training suited to their respective business operations. In fiscal 2017, a total of 745 employees took part in the training programs.

(Training at the organizational level)

Initial training for new career-track employees, follow-up training for new career-track employees, preparatory training for the study report conference for career-track employees, study report conference for career-track employees, follow-up training for the study report conference for career-track employees, training for supervisors, training for core employees promoted to manager, training for career-track employees promoted to manager, training for employees promoted to executive positions, mandatory training for promotion candidates (correspondence course for candidates for senior instructional level positions, candidates for manager positions and candidates for executive positions), etc.

(Training regarding specific issues)

Training for those performing personnel evaluations, business skill reinforcement training, training for new sales staff, sales practices training, business R&D training for R&D position employees, training for managerial candidates (strategic business leader training, participation in outside business schools, NOF Management School), short-term overseas language training, training prior to overseas assignments, etc.

► **Promotion for acquiring official qualifications**

The NOF Group supports employees’ attempts to acquire official qualifications in many aspects. In fiscal 2017, a total of 431 persons newly acquired 39 types of such qualifications at the Domestic Group out of about 100 different qualifications whose acquisition is recommended by the Company.

Type of qualification	Total number of persons who acquired qualifications
Energy control	1
Pollution control	6
Sanitation control	4
Specified chemicals control	32
Organic solvents control	39
Flammable materials control	109
Pressured gas control	17
Explosive production control	8
Explosive handling control	53
Firefitting facility control	1
Pressured vessels handling	7
Breathing safety control	16
Forklift	13
Crane	14
Hooking	17
Boiler	9
Machine maintenance	11
Electric works	1
X-ray work	1
20 other types of qualifications	72
Total	431

Recognizing the importance of safety education, the NOF Group strives to enhance its occupational safety and health management system and reinforce its safety activities including safety education, in an effort to secure the safety and health of its employees.

► **RC Education of the NOF Group**

To enable all the employees of the NOF Group to deepen their understanding of RC, emphatic efforts are put into RC education. In fiscal 2017, a total of 22,369 persons participated in and received RC-related education for a total of some 36,000 hours.

Field	Total number of participants	Total hours
RC and Environmental Safety	910	907
Labor and Plant Safety	20,050	33,156
Product Safety	1,372	1,390
Transportation Safety	37	59
Total	22,369	35,512

RC education, Amagasaki Plant

Traffic safety lecture, HOKKAIDO NOF CORPORATION

AED training session, Tsukuba Research Center

Safety and security education, HOKKAIDO NOF CORPORATION

Management policy regarding RC

For a chemical company to live together with society as one of its vitally important members, it has to seek harmony with social environment and natural environment, and be recognized, appreciated and accepted by society. With this fundamental awareness in mind, NOF has set forth its Management Policy Regarding Responsible Care as a set of norms to be faithfully observed by every officer and employee of the Group companies with a view to winning even greater trust from society.

Management Policy Regarding Responsible Care

NOF is dedicated to protecting the safety and health of customers, the public and employees, as well as the environment, ecosystems and resources. For this purpose, based on the principles of Responsible Care, NOF, its group companies, and all executives and employees observe the following management policies on safety concerning the five areas of environment, products, plants, transportation, and labor.

- (1) Retain an awareness concerning safety issues involving the social and natural environments.
- (2) Conduct activities based on appropriate self-management along with close collaboration with other business units.
- (3) Conduct highly reliable safety checks and adhere to all laws and regulations.
- (4) Everyone must work to minimize the impact of products on the environment, safety and health. This covers every aspect of products, from their development and manufacture through retail, use and disposal.

(Amended September 2001)

Furthermore, NOF became a signatory of the Responsible Care Global Charter in 2014, and declared its support of the Charter and its commitment to practice RC activities both in Japan and overseas.

The Five Components of Safety

The NOF Group classifies its RC activities into "Five Core Components" including 1) environmental safety, 2) labor safety, 3) plant safety, 4) product safety and 5) transportation safety, and according to this classification each works sets priority items, which are practiced in specific activities. Since 2003, "dialogue with society" has been added to the Five Core Components as a theme of activities.

Environmental safety

Product safety

Labor safety

Transportation safety

Plant safety

Dialogue with society

Responsible Care

RC promoting organization

The RC Committee has 26 members (certain operating officers, works or plant general managers, the Planning Department manager of each business division and the general managers of Research Laboratories), chaired by the general manager of the Responsible Care & Production Engineering Department (concurrently director and executive operating officer).

The RC Committee, whose decision is immediately made thoroughly known as a policy of the NOF Group, has an executive function as a body to which authority is delegated by the President. A general RC manager is appointed to each business division, and an RC manager to each plant or research laboratory, to ensure concrete representation of environmental targets.

Flowchart of RC activities

RC activities are unfolded by keeping the cycle of CAPDo (Check-Act-Plan-Do) turning without interruption.

Where any improvements over the current status are required, the progress is assessed at the time of the next auditing, a half year afterwards, and completion is checked.

Management Systems

The NOF Group is promoting the acquisition of certification by competent outside bodies as a means of improving transparency and objectivity of RC activities.

Development status of EMS¹ (Environmental Management Systems)

Every works and plants of NOF with production sectors have acquired ISO14001 certification, and are implementing systematic environmental improvement activities, with the particulars of business and local characteristics taken into consideration. Seven of the companies affiliated with NOF have acquired ISO14001 certification, and

one more is seeking for new acquisition. Also, Nichiyu Logistics has obtained Green Management certification from the Foundation for Promoting Personal Mobility and Ecological Transportation.

Development status of OSHMS⁵ (Occupational Safety and Health Management System)

The NOF Group, under its labor safety and health policy, is undertaking buildup of the Occupational Safety and Health Management System. Referencing the guidelines of the International Labor Organization and the Ministry of Health, Labor and Welfare, we are building up our own system and promoting activities. The Risk Assessment program⁶, which started in fiscal 2008 at every works of NOF, is now adopted by domestic member-companies of the NOF Group as well.

Development status of QMS² (Quality Management Systems)

NOF is building up the optimal QMS for each product line. The Daishi Plant has acquired certificates under the Hazard Analysis Critical Control Point (HACCP) and the Good Manufacturing Practice (GMP) for dietary supplement systems³ in addition to ISO9001. The DDS Plant exercises control conforming to the GMP for pharmaceuticals. ISO9001 certificates have been acquired by 14 of the Group companies.

Showa Kinzoku Kogyo Co., Ltd. and NOF METAL COATINGS KOREA CO., LTD., active in the anticorrosion business, have also obtained ISO/TS16949⁴ certification.

GMP for dietary supplement systems (Daishi Plant)

¹: Acronym for Environmental Management System. A management system comprising a framework for an organization to formulate implement, review and maintain its environment policy; and encompassing planning activities, responsibilities, practices, processes and resources.
²: Acronym for Quality Management System. A system by which an organization formulates policies and sets targets in order to dictate and manage its quality, and achieve such targets.
³: Acronym for Good Manufacturing Practice. Standards with which operators must comply, relating to both tangible elements such as plants and production facilities and intangible elements such as quality/manufacturing control, as means of quality assurance including the safety of pharmaceuticals, medical equipment, foods, etc.
⁴: International standards on quality management systems for the automobile industry.
⁵: Acronym for Occupational Safety and Health Management System. A management system that determines the organization, responsibilities, practices, processes and management resources required for an operator to continuously mitigate potential occupational safety and health risks.
⁶: Method of identifying, eliminating and reducing potential risks or hazards in the workplace.

Implementation status of internal auditing

How much we can improve the effectiveness of internal auditing is an important point of RC activities.

Status of internal auditing

For the auditing of RC in fiscal 2017, regular audits (twice a year for the Company's own eight plants and once a year for domestic and overseas group members having production sectors) were held by field checking in the presence of the Company's auditors or paper screening with the RC Committee Chairman as auditing leader. Priority items in recent years are listed on the right.

Internal auditing of overseas Group companies

For domestic group members having production sectors, an informal RC meeting (for exchange of views) started in fiscal 2001 as a preliminary step, and RC auditing as such has been implemented since fiscal 2005 so that the NOF Group could promote RC activities in a desirable way of group management by strengthening autonomous inspecting activities.

Since fiscal 2010, RC auditing of Changshu NOF Chemical Co., Ltd. in China and PT. NOF MAS CHEMICAL INDUSTRIES (NMC) in Indonesia has been conducted with an eye to further improvement of RC activities by the NOF Group.

Term	Priority theme in audit
1st half, FY2013	Progress of labor safety actions (actual records for 2012, and planned levels for 2013)
2nd half, FY2013	Progress of five safety drives
1st half, FY2014	Confirmation of compliance status relating to environmental safety
2nd half, FY2014	Confirmation of the status of action to prevent labor accidents
1st half, FY2015	Confirmation of prevention measures for being caught and entangled
2nd half, FY2015	Confirmation of the status of revitalization measures aimed at achieving "completely zero accidents"
1st half, FY2016	Confirmation of high-place work safety measures
2nd half, FY2016	Confirmation of compliance with environmental laws (Revised Act on Rational Use and Proper Management of Fluorocarbons, Waste Management and Public Cleaning Law)
1st half, FY2017	Confirmation of implementation status of "pointing and calling" method and safety measures
2nd half, FY2017	Confirmation of Amended Waste Management and Public Cleansing Act (mercury waste), PCB waste management

Environmental Safety: Environmental Loads Ensuing from Business Activities

The standing of environmental loads ensuing from business activities by the Domestic Group in fiscal 2017 is shown below.

Main environmental performance factors (Domestic Group)

*1: The calculation period of GHG emission volumes is the fiscal year for other gases than chlorofluorocarbons (PFC, etc.) and the calendar year for chlorofluorocarbons (PFC, etc.).

*2: CO₂ counts involved in transportation do not include part of the carried volume attributable to JAPEX Corp.

*3: The 5.5 gas refers to the 6 types of greenhouse gas less 0.5 (types) for energy-derived CO₂.

The environmental accounting¹ of the Domestic Group in fiscal 2017 is stated below. The period covered is from April 1, 2017 through March 31, 2018.

Environmental expenses

Category	Major activities	(in million yen)	
		Investment	Expenses
(1)-1 Pollution prevention	Wastewater treatment/water pollution prevention	352	973
(1) Business area expenses	(1)-2 Global environmental protection	190	105
	(1)-3 Resource recycling	71	895
(2) Upstream/downstream expenses	Reduction in containers and packaging materials	0	4
(3) Management activity expenses	Environmental audits/improvements/personnel	2	373
(4) R&D expenses	R&D to curb environmental impact	3	379
(5) Community activity expenses	Support for regional environmental activities	5	10
(6) Environmental damage response expenses	-	0	0
Total²		623	2,739

Environmental benefits

Benefit item	Item	FY2017	vs FY2016
(1) Benefit from resources used in business activities	Total energy input (thousand GJ)	2,987	▲31
	Total substance input (thousand tons)	280	13
	Water resource input (thousand m ³)	6,374	▲186
	Gas emissions (thousand tons of CO ₂)	179	▲9
	Production activities: Energy-related	156	▲6
	Production activities: Others	14	▲3
	Transportation-related	9	0
(2) Benefit from environmental impact and waste materials of business sites	PRTR chemical releases (tons)	167	▲3
	Plant emission volumes (tons)	23,466	2,108
	Final disposal of waste by landfill (tons)	117	▲40
	Waste water volumes (thousand m ³)	6,030	▲335
	COD emission volumes (tons)	73	4
	NO _x emission volumes (tons)	62	▲28
	SO _x emission volumes (tons)	6	▲3

Real economic effects

Particulars of effects	(in million yen)	
	Sum	
1) Profits	Business income from recycling of wastes from main business or recycling of used products, etc.	356
	Other business income	0
2) Costs saved	Reduction in energy cost by energy saving	25
	Reduction in waste disposal ensuing from materials saving or recycling	14
	Other reductions	0
Total²		395

Changes from the past

Category	Item	FY2014	FY2015	FY2016	FY2017
Environmental Expenses	Investment (million yen)	261	508	491	623
	Expenses (million yen)	2,460	2,375	2,605	2,739
Benefit from resources used in business activities	Total energy input (thousand GJ)	3,039	3,016	3,018	2,987
	Total substance input (thousand tons)	259	263	267	280
	Water resource input (thousand m ³)	6,396	6,389	6,560	6,374
	Greenhouse gas emissions (thousand tons of CO ₂)	191	179	188	179
	Production activities: Energy-related	165	156	162	156
	Production activities: Others	17	14	17	14
	Transportation-related	9	9	9	9
Benefit from environmental impact and waste materials of business sites	PRTR chemical releases (tons)	232	187	170	167
	Plant emission volumes (tons)	19,966	20,834	21,351	23,466
	Waste sent to landfills (tons)	159	147	157	117
	Waste water volumes (thousand m ³)	6,668	6,118	6,365	6,030
	COD emission volumes (tons)	61	78	69	73
	NO _x emission volumes (tons)	87	60	90	62
	SO _x emission volumes (tons)	6	7	9	6

*1: In business activities, Environmental Accounting is a procedure necessary for communicating quantitatively the results based on costs and effect for the environmental conservation activities by the monetary unit or material quantity, the purpose of which is to promote efficiently and effectively the environment conservation, keeping the good relationship with the society.

*2: Rounding of fractions may sometimes make the total inconsistent with individual figures.

Energy consumption and CO₂ emissions

Energy consumption for fiscal 2017 decreased 1.0% from the previous year for the Domestic Group, and was almost unchanged from the previous year for NOF. The total volume of energy-derived CO₂ emissions decreased 3.7% from the previous year to 156,000 tons for the Domestic Group, and decreased 2.7% from the previous year to 140,000 tons for NOF. Due to an increase in total production volume, energy intensity per product was 12.9 GJ/t for the Domestic Group, and 13.0 GJ/t for NOF, an improvement of 6.2% and 4.8% from the year before, respectively, indicating advances in production efficiency. NOF will continue to implement energy-saving measures to produce even greater results.

CO₂ emissions¹ by energy consumption

CO₂ emissions other than from energy consumption

NOF manufactures at its Aichi Works products for specific purposes using perfluorocarbon (PFC), which has a high global warming coefficient, as the diluent. Efforts have been made to reduce PFC emission by improving the manufacturing equipment on numerous occasions. As a result, PFC emission has been reduced substantially compared with that in 1995 (the reference year for PFCs). In fiscal 2017, PFC emission decreased approximately 20% from the previous fiscal year. Going forward, the Company will make further efforts for emission cutback while maintaining steady operation of recovery equipment and promoting the use of alternative diluent.

Energy consumption²

PFC emissions

Energy intensity per product

Future actions planned

NOF and the Domestic Group have set new mid- and long-term targets from fiscal 2016, and have begun implementing measures for achieving them. We will promote systematic energy-saving measures to further reduce CO₂ emissions.

*1: The coefficient used in converting the electricity consumption into CO₂ emissions is the emission coefficient used by electric power supply companies in the fiscal year.

*2: The energy consumption is estimated using 9.76 kJ/kWh as the coefficient when converting electric power consumption into the calorific value.

CO₂ emission per product by transportation

Starting the operation of an integrated delivery system in fiscal 2006, NOF has since been endeavoring for more efficient transportation. Additionally, NOF has also systematically engaged in modal shifting¹, rationalization of stock point locations and effective utilization of consolidated shipping.

In terms of promoting modal shifting from trucking to rail or marine transport, the percentage of rail or marine transport in the total volume of our product transport remained around 20%.

CO₂ emission per product by transportation was reduced from 100 in fiscal 2006 to 60 in fiscal 2017.

$$\text{CO}_2 \text{ emission per product by transportation} = \frac{\sum(\text{CO}_2 \text{ emitted by each means of transport})}{\text{Sales}}$$

Modal shifting in Kawasaki

Transportation modal shifting (NOF)

CO₂ emission per product by transportation

Electricity measures (Domestic)

Since the Great East Japan Earthquake, NOF and its Group companies has continued to engage in measures to save electric power consumption in compliance with the government request to save electricity consumption. In particular in the service areas of power companies requesting power saving with numerical targets, we set such targets and implemented various power saving measures in a planned manner.

Going forward NOF will continue to promote electricity saving activities.

Green Curtain (Domestic)

The Green Curtain is a concept of greening the wall surfaces of buildings with creeping plants such as goya. Such curtains restrict indoor temperature rise due to intense direct sunshine in summertime, and at the same time transpiration by the plants is expected to cool the surroundings. They represent a promising approach to effective energy saving.

In the Domestic Group, every business establishment (plant) is actively committed to the Green Curtain scheme though on a relatively small scale.

Kawasaki Works

Oita Plant

Nippon Koki Co., Ltd.

*1: Enhancing the efficiency of transport and at the same time reducing energy consumption and environmental loads by shifting the mode of transport to such large per-unit capacity means as cargo trains and ships.

Environmental Safety: Recycling of Resources

Promotion of drive toward Zero Emissions^{*1}

The volume of wastes discarded by the Domestic Group for final disposal by landfill was 117 tons, achieving Zero Emissions. NOF's final landfill volume was 61 tons,

Final disposal volume by landfill

achieving Zero Emissions at all its works. We will continue to make efforts to reduce the final landfill volume to maintain Zero Emissions.

Zero Emissions rate

Recycling of valuables from wastes

In fiscal 2017, the sales of recycled waste matters of the Domestic Group earned approximately ¥356 million. We will continue our efforts to recycle valuables from waste matters.

Sum of valuables sold

Consumption of water resources

NOF has been carrying out the efficient use of water resources by estimating the amount of the water consumption. The volume of water used by the Domestic Group in fiscal 2017 amounted to 6,374 thousand m³, of which 1,219 thousand m³ was groundwater and 919 thousand m³ was city water.

Water consumption

Volumes of city water and groundwater used

*1: Here, this means an endeavor to make the disposal quantity of industrial waste close to zero.
NOF's definition of zero emission: Volume of final disposal by landfill/volume of wastes, etc. generated × 100 ≤ 0.10

Environmental Safety: PRTR

Initiatives to reduce emissions of chemical substances

Each member-company of the Domestic Group is making efforts to reduce emissions of chemical substances by assessing and making notifications of PRTR Act^{*1}-controlled substances.

PRTR Act^{*2}-controlled substances

The emission volume of PRTR Act-controlled substances by the Domestic Group in fiscal 2017 was 167 tons, about 2% less than the 170 tons in fiscal 2016. This resulted in an approximately 38% reduction from 269 tons in fiscal 2010, the reference year of the Mid-term Target. This was due to full-fledged operation of treatment facilities in individual plants, introduced since fiscal 2014.

10 tons or more of PRTR Act-controlled substances are indicated in the table.

Substances high in volume (10t or more) discharged into the environment

Cabinet order No.	Name of substance	Emission volume (tons/year)
186	Dichloromethane	40.3
83	Cumene	30.8
300	Toluene	23.2
392	Normal hexane	19.2
128	Chloromethane	15.5
123	3-chloropropene	11.1
Total emission volume		166.5

Substances under JCIA-recommended autonomous control

The Domestic Group is also engaged in initiatives to assess and reduce emissions of substances recommended by the Japan Chemical Industry Association (JCIA). The total quantity of such substances emitted in fiscal 2017 was 90 tons, a decrease of approximately 10% from the previous year of 101 tons.

Emissions of PRTR Act-controlled substances

Emissions of substances under JCIA-recommended autonomous control

Balance of emissions of PRTR Act-controlled substances in fiscal 2017 (Domestic Group)

Note: In this report, the Act on Confirmation, etc. of Release Amounts of Specific Chemical Substances in the Environment and Promotion of Improvements to the Management thereof is referred to as the PRTR Act.

*1: Pollutant Release and Transfer Register Act (PRTR Act, or PRTR). The Act is intended to promote and improve chemical substance control and prevent the occurrence of problems in environmental conservation in Japan.

*2: PRTR Act: Act on Confirmation, etc. of Release Amounts of Specific Chemical Substances in the Environment and Promotion of Improvements to the Management thereof

Eco-friendly action: Air

We regularly measure sulfur oxides (SOx), nitrogen oxides (NOx), soot and dust¹ among others contained in exhaust gas from boilers and other combustion equipment to conform our operation and management to prescribed limits.

SOx emissions

NOx emissions

Soot-dust emissions

Eco-friendly action: Water

Regular measurement of biochemical oxygen demand (BOD), chemical oxygen demand (COD) and suspended solids² among others contained in drainage discharged in connection with production activities is another aspect of our dedication to operation and management conforming to prescribed limits.

BOD emissions

COD emissions

Suspended solid emissions

Actions for biodiversity conservation

Through such actions as the prevention of global warming, proper management of chemical substances and cutbacks on emissions, the NOF Group has long been committed to the conservation of the environment from preserving the immediate environment to addressing environmental problems on a global scale, as well as the conservation of ecosystem and natural resources. From fiscal 2010, the NOF Group took up "Promoting conservation of biodiversity" as one of the targets of its RC activities, and began actions to help conserve biodiversity and promote the sustainable use of resources.

In October 2012, NOF joined the Round-table on Sustainable Palm Oil (RSPO)³ as "Palm Oil Processors and Traders" to contribute to the healthy development of the palm oil industry. In 2014, the NOF Group endorsed the Action Policy of and joined the Japan Business and Biodiversity Partnership, which promotes initiatives towards biodiversity by business operators.

*1: Out of particulate substances arising from operations in plants and other business establishments, those generated in conjunction with the combustion of fuel or any other substance.

*2: Particulate substances of 2 mm or less in diameter floating or suspended in water; one of the indicators of water quality.

*3: RSPO is an acronym for the Roundtable on Sustainable Palm Oil, established in 2004 with an eye to promoting sustainable production and profitability of palm oil through the formulation of globally credible authentication standards and participation of stakeholders. RSPO is headquartered in Zurich, Switzerland.

Proper management of polychlorinated biphenyl (PCB)

PCB is properly stored and managed in accordance with the Law Concerning Special Measures Against PCB Waste, and disposed of by commissioning disposal operators as prescribed by laws and regulations.

Registered with Japan Environmental Safety Corporation, NOF disposes of its high-concentration polychlorinated biphenyl (PCB) wastes sequentially. NOF also disposes of its low-concentration PCB wastes systematically upon confirming the disposal operators.

Compliance status to Acts related to the environment

There was no violation of environmental protection law.

Occupational Safety and Health Policy

The whole NOF Group, including the staffs of cooperating companies assigned to NOF's works, is making all-out efforts to eradicate occupational accidents. In order to clearly express the Group's determination to make its workplaces secure and safe for all the workers involved in its activities and to realize this ideal, NOF set forth its labor safety and health policy in April 2006.

Under this policy, an occupational safety and health management system is organized, under which required management and improvement are pursued.

Occupational Safety and Health Policy

<Fundamental idea>

We, as a group of chemical companies, shall endeavor to secure the "safety" and "health" of our employees and local communities in the belief that "no business can be viable without safety." All the officers and employees shall be committed to the buildup of "workplaces where we can work safely and securely" in close teamwork consistent with responsible care activities, and positively promote activities for occupational safety and health.

<Fundamental principles>

- (1) We shall organize an appropriate self-management system regarding occupational safety and health, and continue necessary management and improvement.
- (2) Our target shall be the eradication of labor accidents by improving the working environment, making the equipment intrinsically safe and carrying out risk reducing activities in anticipation of future changes in the working environment.
- (3) We shall faithfully observe relevant laws and regulations and our own rules and standards.
- (4) We shall endeavor for the creation of a pleasant working environment and support efforts for keeping and promoting health.
- (5) We shall make the Labor Safety and Health Policy thoroughly known to all the employees, and review it every year or as necessary. These principles shall be broadly disclosed to the public.

(Revised in March 2013)

Results of activities in fiscal 2017

In fiscal 2017, the Group targeted "completely zero accidents,"¹ and under the slogan of "elimination of unsafe actions and unsafe conditions," worked towards reinforcing its safety activities including the identification of risk factors and raising the awareness of safety. However, we were unable to achieve the goal of "completely zero accidents."

Occurrence of labor accidents in fiscal 2017

The Domestic Group in fiscal 2017 suffered one lost workday accident, unchanged from the previous year's single accident. The number of labor accidents including those not involving lost workdays was eight, an increase of four from the previous year's four.

To compare the frequency rate of labor accidents² (DAPWC + RWTC) in the Domestic Group and that of the member companies of the Japan Chemical Industry Association (JCIA), the former was 1.37 in fiscal 2017, up from the previous year's 0.68, but lower than the industry's average for the fourth consecutive year.

Changes in frequency rate of labor accidents (Domestic Group)

Frequency rate of labor accidents (Domestic Group)

*1: The Group's own target to achieve zero lost workday accidents and zero accidents not involving lost workdays.

*2: This is an indicator of the frequency of occurrence of occupational accidents, whether involving absence from work or not. It is the rate of the number of workers suffering occupational accidents per million work-hours.

▶ Safety education by try-and-sense method

The NOF Group has introduced safety education by a try-and-sense method, which aims at labor accident prevention by having the trainees gain a simulated experience of danger with a view to making the employees more sensitive to potential danger and more conscious of safety. Additionally, the staff is also actively attending external training sessions.

Suspended load fall risk experience training, Amagasaki Plant

Swinging load risk experience training, Amagasaki Plant

Roller entanglement risk experience training, Nippon Koki Co., Ltd.

Gear entanglement risk experience training, Nippon Koki Co., Ltd.

▶ Each individual's "safe practice declaration" activities (Domestic Group)

The need for enhanced safety awareness to eliminate labor accidents was recognized in fiscal 2011, as a result of the frequent occurrence of such accidents attributable to human factors including the lack of a sense of danger and carelessness. From fiscal 2012, we have decided to implement "each individual's 'safe practice declaration' activities," namely the setting of action targets for labor safety by each individual person and taking action to achieve the targets. This system is implemented in a way considered suitable for each location, such as safe practice declarations of individuals, including the personnel of cooperating companies at the site, being made open to everybody by posting on a bulletin board. Furthermore, starting from fiscal 2014, the system has included the monthly confirmation of progress on the achievement of these targets in an effort to improve safety awareness.

Ongoing zero accident operation in facilities using high pressure gas and boilers has also led to the reception of several awards.

High Pressure Gas Control Officer Conference Award, Amagasaki Plant

Hazardous Materials Security Superintendent Award, Kawasaki Works

▶ Elimination of traffic accidents

In order to reduce the number of accidents during commutes, which occurred frequently during fiscal 2016, we enhanced our traffic safety measures by adding a new goal of "elimination of traffic accidents." Each business workplace and affiliate implements its own traffic safety activities according to its own circumstances.

Traffic safety lecture, Amagasaki Plant

Traffic safety education, Oita Plant

Gathering traffic safety slogan suggestions and putting up banner, Aichi Works

Taking a safe driving suggestions and putting up banner, Aichi Works

▶ Safety campaign activities report meeting (Kawasaki Works)

The Kawasaki Works has three plants producing chemicals, foods and pharmaceutical materials, each carrying out its own safety campaign activities suited to its own situation. With a view to introducing unique activities among different workplaces and thereby helping activate safety approaches through mutual enlightenment, in fiscal 2017, five workplaces reported on their respective activities carried out on a routine basis. Going forward, we will continue to promote mutual exchanges among the three plants and strive to foster a safety culture in the entire Kawasaki Works.

▶ Activity plans for fiscal 2018

We have not yet achieved our target of "completely zero accidents," which we have been striving for since fiscal 2015. Causes of accidents in fiscal 2017 include insufficient identification of potential risks and non-compliance with the rules. Overall, appropriate safety activities are being implemented, but we need to further improve the level of identification of potential risks and cultivate a stronger sense of tension.

In fiscal 2018, we will continue to work on enhancing existing measures in order to achieve "completely zero accidents."

- 1) Enhancing the sensitivity towards danger and thoroughly enforcing safety actions
- 2) Reduction of disaster risks
- 3) Elimination of traffic accidents

The Domestic Group will continue to work to tighten its collaboration with cooperating companies, and aim to improve the overall safety level of the whole Group.

▶ Investment in safety and physical prevention of accidents

In connection with measures for safety and accident prevention, NOF Group is carrying out a program of physical projects for prevention of accidents including explosion, fires and leaks, labor safety and working environment amelioration. Further to provide against anticipated heavy earthquakes, projects are under way to strengthen buildings.

▶ Disaster prevention drill

Oita Plant

Head Office

Amagasaki Plant

Kawasaki Works

Aichi Works

▶ Tightened collaboration with the local community

In providing against accidents that might happen, close collaboration with local disaster-fighting organizations is indispensable. The NOF Group is actively trying to create such opportunities and to enhance skills in this respect by engaging in joint drills with local organizations for damage prevention. Joint disaster-fighting drills and emergency support drills with neighboring companies are increasingly adapted to practical needs year after year. Large-scale drills have become frequent with the participation of local fire and police stations.

The Kawasaki Works entered into an agreement with the municipal government of Kawasaki to offer itself as a refuge facility against tsunami, and would open its general office building to general citizens seeking help. Besides these drills, individual works also participate in local disaster-fighting drills at the request of organizations they belong to.

▶ Commendation for safety drives

Member-companies of the NOF Group are taking active parts in fire-fighting skill demonstrations that are held locally. The training sessions our employees regularly participate in have proved effective, and they are often given higher awards, which further motivate them.

The NOF Group's safety drives have also been recognized, and have been awarded the following commendations.

▶ Self-defense fire-fighting demonstration

Oita Plant

Amagasaki Plant

Works/Plants	Date awarded	Title of commendation
Amagasaki Plant	2017/6/5	Japan Association for Safety of Hazardous Materials, Chairman's Award
	2017/6/8	Japan Boiler Association, Exceptional Boiler Engineer Award
	2017/6/14	46th Hyogo High Pressure Gas Control Officer Conference Award
	2017/10/13	Amagasaki City, Traffic Safety Excellent Workplace Award
Kawasaki Works	2018/1/5	Harbor Factory Fire Prevention Council Chairman's Award (Hazardous Materials Security Superintendent Continuous Service Award)
	2017/6/16	Aichi Prefectural Handa Police Station Chief's-Handa Safe Driving Management Association Chief's Joint Award, Excellent Safe Driving Management Workplace Award
Aichi Works	2017/9/14	Japan Traffic Safety Association Chairman's Traffic Medal of Honor, Aichi Prefectural Police Headquarters Chief's Award, Excellent Automobile Driver Award
	2017/10/4	Excellent Automobile Driver Award
Oita Plant	2017/4/25	Fiscal 2016 Model Handler of Hazardous Materials Award
Nichiyu Kogyo Co., Ltd.	2017/6/26	Regional Safety Conference Sponsored by Ibaraki Labour Standards Association, Safety Activity Encouragement Award
Showa Kinzoku Kogyo Co., Ltd.	2017/7/12	Defense Structure and Facility Foundation Award
Nippo Kogyo Co., Ltd.	2017/8/22	Excellent Driver Award
Nippon Koki Co., Ltd.	2017/10/5	Fukushima Labour Bureau Director-General's Encouragement Award

▶ **Meeting international requirements for control of chemical substances**

Chemical substances are being subject to stricter control on a global basis. At the World Summit on Sustainable Development (WSSD) held in 2002, a target was set as part of the international agenda to “use and produce chemicals in ways that minimize significant adverse effects on human health and the environment by 2020,” in an effort to realize sustainable development. Based on this agenda, countries around the world including the emerging countries are being encouraged to adopt and firmly establish risk-based management of chemicals and implement GHS. In terms of chemical substances, there is a rising trend requiring control of relevant risks from the standpoint of the entire supply chain, i.e. from manufacture to disposal, while also being required to disclose information on the risks caused by chemical substances and its control to the general public including our customers and consumers.

The NOF Group is implementing control of chemical substances in line with this trend to tighten controls over chemical substances by complying with the laws of each country and region.

▶ **Meeting domestic requirements**

In Japan, prior notification of new chemical substances is mandatory pursuant to the Industrial Safety and Health Act.

In order to make proper notifications, when launching a new chemical substance on the market, a third-party division within NOF confirms compliance with laws, and such substances remain under strict control as internal audits are conducted to ensure that there are no excesses beyond the volume that has been authorized for manufacture or import. NOF also trains its responsible

Product safety education

personnel regarding related regulatory matters in order to keep them up-to-date with the latest information.

In terms of reports on the actual number of general chemical substances manufactured, we practice appropriate control with the cooperation of our clients.

We also positively disclose information on the risks and other negative aspects of chemical substances through the Japan Initiative of Product Stewardship, which is the chemical industry’s institution for voluntary activities for the control of chemicals, in addition to participating in the Japan Challenge Program and releasing safety information on chemical substances.

▶ **Compliance with REACH**

REACH*1 is a comprehensive system of registration, evaluation, authorization and restriction of chemical substances within the EU. REACH aims to protect human health and the environment, and to maintain and enhance competitiveness of the EU chemicals industry, among others, and includes almost all chemical substances exported to the EU within its jurisdiction.

The NOF Group engages in active exports to the EU region and complies with REACH in accordance with the export volume of the chemical substance involved. We practice appropriate compliance by obtaining the latest information from industrial associations and related authorities.

▶ **Other countries and regions**

There has been increasing legislation of late for stricter controls over chemical substances not only in the US but also in the Asian countries such as South Korea, China and Taiwan, and we are gathering the latest information regarding exports to such countries, and practicing appropriate compliance, when the situation arises.

Education for new employees

▶ **Joint Article Management Promotion-consortium (JAMP)**

JAMP*2, which was formed in 2006 for the purpose of establishing and promoting specific structures for facilitating the disclosure and communication of information over the whole supply chain by appropriately managing and disclosing information on chemical substances. The NOF Group utilizes material safety data sheets plus (MSDS plus) and the new chemSHERPA scheme for sharing information recommended by JAMP to supply downstream users with information on chemical substances.

▶ **SDS**

SDS is a document stating the necessary information on the nature of and the handling of chemical substances and is presented to the users, sales agents and other companies handling our products, including product transport businesses, in order to ensure safe handling of the chemical substances. In the product development process the NOF Group conducts safety assessment and related evaluation, classifies the planned product according to the Globally Harmonized System (GHS), and prepares the SDS.

▶ **GHS**

GHS*3 is a criteria for the classification of health, environmental, physical and chemical hazards of chemical substances and mixtures according to a given set of standards, representing an internationally harmonized system under which the results of such classifications reflected in GHS labels and SDS (Safety Data Sheets) are communicated for the prevention of accidents and the protection of people’s health and environment.

The NOF Group attaches GHS labels stating the toxicity and hazardous properties of applicable products on its containers. By doing so, the NOF Group is alerting its users, sales agents and other companies handling our products, including product transport businesses, in order to ensure safe handling.

▶ **Transportation safety**

The NOF Group is promoting the reduction of the environmental load in transportation, while at the same time engaging in activities to ensure the safety of products in transport. The Group has always treated transportation safety with desirable care, as it handles a wide range of hazardous materials.

Forklift safety education

Confirmation of tanker truck cleaning

▶ **Yellow Card**

Should an accident occur during the transportation of chemical substances, it could have dire consequences on human life, the neighboring area, the cargo and the road. The Yellow Card states the measures transport operators, the fire brigade and the police should take as well as contact and notification information, in the event of such an accident. The NOF Group strictly requires that such cards should be provided to transport operators involved, who are also required to carry the card with the corresponding product while in transportation.

*1: Acronym for Registration, Evaluation, Authorization & Restriction of Chemicals. REACH represents EU’s quality control regulations on chemicals and is applied to the registration, evaluation, authorization and restriction of chemicals.
 *2: Acronym for Joint Article Management Promotion-consortium. JAMP was inaugurated in September 2006 by 17 companies subscribing to the underlying idea as promoters to serve as a cross-sectorial body to promote safety activities.
 *3: Acronym for Globally Harmonized System of Classification and Labelling of Chemicals. An internationally harmonized system for the classification and representation of chemicals. The GHS is reflected in SDS and the label of the container. The SDS and labels of hazardous products carry characteristic graphic displays.

Basic concept

In the procurement of its raw materials, also, NOF views the entire supply chain, and fulfills its social responsibility to respect human rights, comply with laws and regulations and give due consideration to the environment and safety. In order to realize the NOF Corporate Philosophy, the procurement divisions, based on the concept that all suppliers are important partners for NOF, is committed to deal sincerely with its suppliers and to engage in procurement activities guided by the following concepts.

We will comply with Japanese and foreign laws and engage in fair transactions based on corporate ethics.

We will engage in procurement that is responsible toward the environment, safety, health and quality and friendly to the global environment.

We will provide fair business opportunities to the entities of both Japan and overseas, in the selection of our suppliers.

We will select our suppliers by fair judgment, in an effort to build better partnerships.

We will respond quickly to emergencies and engage in appropriate disclosure of information.

In the procurement unit, we provided our main suppliers with necessary explanations on NOF's basic concept concerning CSR procurement and commenced questionnaires on the status of CSR activities at our main suppliers. We will continue these activities in fiscal 2018.

In addition, as part of business continuity plan (BCP) development, the procurement divisions are gradually introducing the adoption of multiple purchasing for main raw materials and revisions of the supply chain in order to achieve stable procurement of raw materials even in the face of emergencies such as natural disasters, equipment abnormalities and logistics abnormalities.

Fair trade practices

The NOF Group is promoting fair trade practices by stipulating the compliance with the competition act (antimonopoly act) and the subcontract act, as well as the prohibition of bribery, in the Global Compliance Manual and the Compliance Manual (Japan version) and carrying out ongoing employee education.

In addition, in order to avoid the risk of violation of "prohibitions against payment delays" and "prohibitions against reductions" under the subcontract act for transactions (including transactions which may be but ultimately are not covered by the act), the NOF Group is standardizing its payment conditions to those that comply with the act in comprehensive and uniform manner in all Group companies in Japan.

Green Procurement

NOF has added "environmental friendliness" to its previous criteria for procurement of materials, which are "quality, cost and delivery time." In order to confirm the status of suppliers or products in terms of environmental measures, and to procure products with lower environmental load from suppliers that make greater environmental efforts, we have established a list of managed substances, based on which we conduct a survey of suppliers. The managed substances list is decided on the basis of the POPs treaty, RoHS directives, REACH regulations, Japan's Act on the Evaluation of Chemical Substances and Regulation of Their Manufacture, etc., Industrial Safety and Health Act and Poisonous and Deleterious Substances Control Act, and is reviewed once a year.

To win the understanding of the members of the local community and in society at large regarding the corporate activities of the NOF Group, the Group is engaged in various dialogue activities.

In fiscal 2017, we welcomed a plant tour by local residents and held local dialogue meetings on RC, all with a view to smoother two-way communication.

Inviting students from Koriyama City Takase Elementary School to a plant tour, Nippon Koki Co., Ltd.

Scene of extracurricular class of Kawagoe City Kasumigaseki-kita Elementary School, NiGK Corporation

Scene of school visit class of Oita City Matsuoka Elementary School, Oita Plant

Kawasaki area regional dialogue meeting on responsible care, Kawasaki Works

Organizational unit	Date	Name of event	Activities
Amagasaki Plant	2017/6/28	Held a plant tour	We invited 37 students from Osaka Prefectural Ibaraki Technical High School to a plant tour.
Kawasaki Works	2018/1/27	RC dialogue meeting	We participated in the 11th Kawasaki area regional dialogue meeting on responsible care.
Aichi Works	2017/7/9	Held a works tour	We invited 13 heads of neighboring wards to a works tour and exchanged opinions.
	2017/8/18	Deepened cooperation with companies of the neighboring area	We invited safety managers from companies which are engaged mainly in chemical business in Taketoyo Town to a works tour and exchanged opinions.
	2018/1/26	Social gathering with residents' association	We met and exchanged opinions with seven new and former mayors from neighboring wards.
Oita Plant	2018/2/16	Deepened cooperation with companies of the neighboring area	We exchanged opinions with safety managers from companies which are engaged mainly in chemical business in Taketoyo Town.
	2017/11/27	Participation in school visit class	We dispatched a research lab member to a school visit class held at Oita City Matsuoka Elementary School.
Nippon Koki Co., Ltd.	2018/2/24	RC dialogue meeting	We participated in the 11th Oita area regional dialogue meeting on responsible care.
	2017/7/7	Held a plant tour	We invited 103 students from the Elementary School Attached to Fukushima University to a plant tour.
	2017/9/4	Held a plant tour	We invited 44 students from Koriyama City Takase Elementary School to a plant tour.
NiGK Corporation	2017/11/17	Held a lecture	We held a lecture on the SEIKA TORCH® to 18 students from Koriyama City Kinto Elementary School.
	2017/9/22	Social gathering with residents' association	We invited five representatives from the residents' association of the neighboring area to participate in a briefing on the Company's overview and its environmental activities, a plant tour and a social gathering.
	2017/11/9	Collaboration with a traveling class	We invited 24 students from Kawagoe City Kasumigaseki-kita Elementary School and collaborated with their traveling class by answering questions that they prepared.
Showa Kinzoku Kogyo Co., Ltd.	2018/2/9	Exchange with local residents	We paid a courtesy call to neighboring residents (landowners). (75th anniversary commemorative event)

▶ Volunteer Participation in “Amagasaki Forest Central Green Space Forest Planting”

On February 4 and March 4, 2018, total of 20 employees from the Amagasaki Plant participated in the “Amagasaki Forest Central Green Space Forest Planting,” one of the initiatives of the “Amagasaki 21st Century Forest Project” promoted by Hyogo Prefecture.

On the two days, participants cooperated with other volunteers and organizers to carry out tasks ranging from delicate work to heavy lifting. Activities on February 4 consisted of planting seeds for silver grass and cogon grass, cutting trees and chopping wood, while on March 4, volunteers tried their hands at transplanting linden arrowwood and pertya scandens, along with tree-cutting and trimming. In addition to learning about the forest-planting process and the importance of biodiversity, these volunteer activities allowed our participants to directly experience the enthusiasm of members of the general public for volunteering.

▶ Cooperation with Plant Tour for Boys and Girls

In cooperation with the “Plant Tour for Boys and Girls” organized by the Kanto Branch of the Chemical Society of Japan on August 3, 2017, we conducted a plant tour and a chemical experiment workshop at our Kawasaki Works. There were 48 participants in total, including 28 children ranging from fifth grade of elementary school to second year of junior high, along with their parents. We received many comments saying that the tour had been instructive, and that they had a better understanding of the margarine that they eat casually every day thanks to observing the process of manufacturing margarine at the edible oils plant. In the chemical experiment titled “Let’s look at how shampoo is made,” the children had a chance to try making shampoo using cosmetics raw materials from Oleo & Specialty Chemicals. The experiment caught the interest of both parents and children, who enjoyed tackling a task on a different theme from those conducted at school.

▶ Model rocket-making class and rocket launch contest

NOF continued this year to co-sponsor the model rocket-making class and the rocket launch contest, “Ozora Cup,” which was held on April 15, 2017, through the sponsorship of NPO Taketoyo. Our two employees of the Solid Rocket Development Department served as “rocket doctors” to introduce the attractiveness of rockets to the participating children. They also served as presenters at the awards ceremony this time.

▶ Sponsoring of the “Japan Ground Self-Defense Force the 10th Band Fureai Concert”

The “Japan Ground Self-Defense Force the 10th Band Fureai Concert in Taketoyo,” which was sponsored by Aichi Works, was held on August 2, 2017, at the Kagayaki Hall of the Yumetarou Plaza (Taketoyo Community Arts Center). This marked the fourth year of the concert, which was again very successful and a big hit with its many attendees.

▶ Cleaning volunteer activities

The NOF Group is actively engaged in volunteer activities to clean the areas surrounding its plants.

Cleaning volunteer activities around Fuki Harbor (42 employees participated from Aichi Works on June 17, 2017)

Participated in cleaning volunteer activities of Maiko Park in Kobe City, which was organized by Hyogo Pref. Industrial Waste Association (1 employee participated from Nichiyu Techno Co., Ltd. on August 26, 2017)

Participated in cleaning volunteer activities of Miho-no-Matsubara (1 employee participated from Nichiyu Techno Co., Ltd. on October 6, 2017)

Cleaning volunteer activities around Sunagawa Park (27 employees participated from Aichi Works on October 17, 2017)

▶ Other cleaning volunteer activities

- Cleaning volunteer activities of public roads (Amagasaki-Takarazuka Line) (32 employees participated from Amagasaki Plant on September 28, 2017) (55 employees participated on February 22, 2018)
- Cleaning volunteer activities around Kawasaki Works (An average of 15 employees participated from Kawasaki Works on the second and fourth Wednesdays of each month)
- Cleaning volunteer activities of Promenade (along Nakabori Canal) (15 employees participated from Amagasaki Plant on April 28, 2017) (6 employees participated on August 23, 2017) (5 employees participated on February 19, 2018) (6 employees participated on March 14, 2018)
- Village-wide concerted cleanup in Nishigomura (6 employees participated from Shirakawa Plant, Nippon Koki Co., Ltd. on July 1, 2017)

▶ Various donations

[Donations aimed at raising the next generation]

- JCIA, Science Human Resources Development Program
- Children's Future Support National Campaign, Children's Future Support Fund
- Association for Corporate Support of the Arts, 2021 Arts Fund
- Japan Association of Corporate Executives (Keizai Doyukai), The Forging Our Future Together Project
- Hatachi Fund
- People's Hope Japan

[Donations aimed at protecting the global environment]

- Keidanren Nature Conservation Fund
- National Land Afforestation Promotion Organization, Green Fund
- World Wide Fund For Nature (WWF) Japan

▶ Other socially beneficial activities

<Aichi Works>

- Taketoyo Region Tree Planting Festival (44 participants, supported 69 shares) (April 29, 2017)
- Miyuki Street Summer Festival (Offered plant premises) (July 29, 2017)
- New Year Feast at Tamafuku Inari Shrine (January 1, 2018)
- Participated in Aichi Prefecture "Career Community Project" (January 12, 2018)
- Supported Taketoyo Town's "Yumetaro Smile Marathon" (January 28, 2018)
- Supported Taketoyo Town's "Hayabusa 2 Related Events" (February 12, 2018)
- Supported Taketoyo Town's "Barrier-free Collaboration" (February 25, 2018)

<HOKKAIDO NOF CORPORATION>

- Supported Bibai Sakura "Fireworks Festival" (April 10, 2017)
- Participated in Bibai City "Challenge Day" (May 31, 2017)

▶ Recognition from Outside the Company

● Ranked 232 in 12th Toyo Keizai CSR Ranking by TOYO KEIZAI INC.

● Ranked 207 in 21st Environmental Management Survey Ranking by Nikkei Inc

● Selected Japan Empowering Women Index (WIN) by MSCI

● Fukushima Protocol Award

The Shirakawa Plant of Nippon Koki Co., Ltd. received an award in the business category of the Fukushima Protocol project organized by Fukushima Prefecture. The Fukushima Protocol project is a system under which organizations set targets to reduce CO2 emissions, sign a protocol with the governor of Fukushima Prefecture and make efforts to achieve their reduction targets by using less electricity and water and reducing waste, in order to help prevent global warming. Outstanding groups are recognized with awards. In fiscal 2017, 1,489 groups participated in the business category.

Nippon Koki Co., Ltd. has been a participant in the Fukushima Protocol project since fiscal 2014, and was honored for the first time in fiscal 2017. The award recognized the collective efforts of Nippon Koki employees to reduce electricity use by controlling demand in the summer, to reduce overtime through operational efficiency, and to thoroughly implement appropriate management of air conditioning temperature.

● Excellent Declaration Corporation

YUKA SANGYO CO., LTD. received a certificate on June 6, 2017, from the Shibuya Tax Office, recognizing it as an excellent declaration corporation.

● Others

- On July 17, 2017, the "Marine Day" holiday, the Amagasaki Plant received a commendation from the Minister of Land, Infrastructure, Transport and Tourism for its contributions to maritime affairs.
- The Aichi Works received a letter of thanks on March 11, 2018, from the Taketoyo Town Council of Social Welfare for its donation to welfare activities.

▶ Information disclosure

In today's age of ceaseless globalization and advancement in information technology, disclosing of corporate information has become indispensable in order for an entity to fulfill its responsibility to society. Disclosure of corporate information is also becoming increasingly important for the NOF Group, as we strive to win the trust of society as an "open group" both inside and outside the Group. The NOF Group engages in timely disclosure of its corporate information including management information and business activities to its shareholders and the capital markets in accordance with relevant laws and regulations such as the Companies Act and the Financial Instruments and Exchange Act.

CITE Japan 2017, Cosmetic Ingredients & Technology (May 31 to June 3, 2017)

▶ Business results briefings

The NOF Group conducts IR activities geared towards shareholders and investors that focus on the reliability and fairness of its investment information. NOF makes efforts to provide timely, appropriate and fair disclosures by holding business results briefings for institutional investors twice a year and posting the briefings materials on the Company's website for general investors.

▶ Notice of General Meeting of Shareholders

NOF sends its Notice of Annual General Meeting of Shareholders three weeks in advance. In addition, we strive to provide information promptly by disclosing both Japanese and English versions as digital information four weeks in advance of the day of the meeting.

▶ Publishing of CSR Reports

The Environmental Reports (Report on Responsible Care Activities) that had been published since fiscal 1995 have been published as the CSR Report since fiscal 2015. We are striving to make the Report even easier to read so that people will understand the CSR activities of the NOF Group. In addition, we are making every effort to improve accessibility to information through an ISO26000 comparison table posted on our CSR information website.

▶ Information dissemination

The NOF Group proactively releases information on its new products and technology. In fiscal 2017, in addition to our 21 news releases, we responded actively to mass media coverage, which resulted in 85 mentions of the NOF Group businesses in the newspapers. We also present NOF Group products at various exhibitions and trade shows.

▶ Fair disclosure

Fair disclosure rules legally mandating fair disclosure of information by listed companies were introduced following the enforcement of the Amended Financial Instruments and Exchange Act on April 1, 2018. NOF discloses information in a timely and appropriate manner in accordance with various laws and regulations, including the Financial Instruments and Exchange Act and the Rules on Timely Disclosure set by the Tokyo Stock Exchange. In addition, among information that does not fall under the scope of the Rules on Timely Disclosure, we conduct fair and impartial disclosure of information which we consider to have significant impact on the investment decisions of shareholders and investors, making the "Disclosure Policy" available on our website.

Naruhodo NOF!
(Company website,
Japanese only)

"Naruhodo NOF!" on the Company website introduces the businesses of the NOF Group.

We use easily understood, user-friendly terms to explain our business, in an effort to further the understanding of the general public towards our undertakings.

Top page of NOF CORPORATION
(<https://www.nof.co.jp/index.html>)

Top page of "Naruhodo NOF!"
(<https://www.nof.co.jp/about/index.html>)

Performance data by organizational unit (Fiscal 2017 Results)

Item	Unit	Amagasaki Plant	Kawasaki Works	Oita Plant	Aichi Works	NOF, etc.
Production volume	[thousand tons]	101	67.2	22.1	20.4	—
Gross-energy input	[thousand GJ]	1,218	549	297	626	36.5
Total material input	[thousand tons]	108	68.3	39.8	43.4	—
Water resource input	[thousand m ³]	3,455	751	333	1,339	0.6
GHG emission	[thousand t-CO ₂]	66.4	27.1	17.9	41.1	2.1
SO _x emission	[tons]	0.03	0	0.4	2.2	—
NO _x emission	[tons]	45.7	3.6	4.3	5.4	—
COD emissions	[tons]	26.0	1.8	5.0	39.7	—
Waste quantity emitted by plants	[tons]	10,455	5,793	466.7	5,617	19.8
Internal recycling quantity	[tons]	0	0	0	1,190	—
External recycling quantity	[tons]	7,685	5,600	60.0	3,000	10.9
Finally disposed waste quantity	[tons]	24.4	1.3	0	34.8	0.3
Emissions of substances regulated by PRTR law	[tons]	20.0	64.3	0.7	35.6	0.1

Item	Unit	Nippon Koki	NIKKO	Showa Kinzoku	HOKKAIDO NOF	Nippo Kogyo	YUKA SANGYO
Production volume	[thousand tons]	3.5	2.9	0.5	2.7	0.1	2.4
Gross-energy input	[thousand GJ]	119	35.5	12.4	42.2	3.8	1.9
Total material input	[thousand tons]	4.8	3.4	0.6	6.0	0.7	1.4
Water resource input	[thousand m ³]	366	25.2	22.2	26.4	3.0	7.0
GHG emission	[thousand t-CO ₂]	7.5	1.8	0.6	2.8	0.2	0.1
SO _x emission	[tons]	1.0	0.1	0	2.1	0	0
NO _x emission	[tons]	2.0	0.1	0	0	0	0
COD emissions	[tons]	0	0	0.03	0.1	0	0
Waste quantity emitted by plants	[tons]	185	132	134	134	28.2	207
Internal recycling quantity	[tons]	0	0	0	0	0	0
External recycling quantity	[tons]	175	132	96.5	19.7	10.1	205
Finally disposed waste quantity	[tons]	10.4	0.01	5.0	25.2	13.0	2.5
Emissions of substances regulated by PRTR law	[tons]	2.9	3.6	0	0	0	0.5

Item	Unit	Nichiyu Kogyo	NOF METAL COATINGS	NIKKO COATING	NICHIIYU LOGISTICS	Other Domestic total	Overseas total
Production volume	[thousand tons]	2.9	2.8	2.7	—	—	35.2
Gross-energy input	[thousand GJ]	11.0	7.8	17.6	6.2	1.1	477
Total material input	[thousand tons]	2.7	1.7	—	—	—	—
Water resource input	[thousand m ³]	35.1	8.1	1.2	—	—	1,757
GHG emission	[thousand t-CO ₂]	0.6	0.4	1.0	0.4	0.1	28.3
SO _x emission	[tons]	0	0	0	—	—	0.6
NO _x emission	[tons]	0.5	0	0	—	—	2.7
COD emissions	[tons]	0.3	0	0	—	—	241
Waste quantity emitted by plants	[tons]	45.5	155	73.9	—	—	4,481
Internal recycling quantity	[tons]	0	0	0	—	—	0
External recycling quantity	[tons]	44.1	155	73.9	—	—	378
Finally disposed waste quantity	[tons]	0.2	0.03	0	—	—	1,051
Emissions of substances regulated by PRTR law	[tons]	0	0.5	38.2	—	—	—

Changes in performance data (NOF Group)

Item	Unit	2011	2012	2013	2014	2015	2016	2017
Production volume	[thousand tons]	225	214	216	214	217	219	231
Gross-energy input	[thousand GJ]	3,083	2,975	3,033	3,039	3,016	3,018	2,987
Total material input	[thousand tons]	267	255	256	259	263	267	280
Water resource input	[thousand m ³]	6,312	5,924	6,454	6,396	6,389	6,560	6,374
GHG emission	[thousand t-CO ₂]	168	180	186	183	156	179	170
SO _x emission	[tons]	12	13	13	6	7	9	6
NO _x emission	[tons]	60	68	86	87	60	90	62
Soot and dust emissions	[tons]	2	3	4	3	3	4	3
BOD emissions	[tons]	34	38	35	32	39	28	40
COD emissions	[tons]	60	69	71	61	78	68	73
Suspended solid emissions	[tons]	36	30	38	35	41	39	32
Waste quantity emitted by plants	[tons]	20,127	19,038	19,395	19,966	20,508	21,351	23,466
Internal recycling quantity	[tons]	4,864	5,609	2,242	5,100	3,929	1,177	1,190
External recycling quantity	[tons]	11,612	11,876	13,025	14,011	14,576	16,696	17,267
Finally disposed waste quantity	[tons]	162	103	149	159	111	157	117
Emissions of substances regulated by PRTR law	[tons]	241	232	233	232	187	170	167

Changes in performance data (NOF)

Item	Unit	2011	2012	2013	2014	2015	2016	2017
Production volume	[thousand tons]	204	192	194	193	198	200	211
Gross-energy input	[thousand GJ]	2,789	2,705	2,725	2,751	2,753	2,739	2,728
Total material input	[thousand tons]	248	232	234	236	243	248	259
Water resource input	[thousand m ³]	5,668	5,368	5,832	5,760	5,838	5,967	5,879
GHG emission	[thousand t-CO ₂]	153	165	169	164	154	162	155
SO _x emission	[tons]	8	9	10	2	3	4	3
NO _x emission	[tons]	58	66	84	85	58	88	59
Soot and dust emissions	[tons]	1	2	1	1	2	2	2
BOD emissions	[tons]	26	30	31	29	35	25	37
COD emissions	[tons]	60	69	70	60	78	68	72
Suspended solid emissions	[tons]	19	21	32	29	33	31	25
Waste quantity emitted by plants	[tons]	19,311	18,196	18,694	19,156	19,716	20,350	22,372
Internal recycling quantity	[tons]	4,864	5,609	2,242	5,100	3,929	1,177	1,190
External recycling quantity	[tons]	11,048	11,302	12,631	13,466	14,017	16,132	16,355
Finally disposed waste quantity	[tons]	81	52	63	55	60	66	61
Emissions of substances regulated by PRTR law	[tons]	187	183	192	188	143	123	121

Emissions of substances regulated by PRTR Law in Fiscal 2017 (Domestic Group)

(tons/year)

Cabinet order No.	Substance	Emission quantity				Transfer quantity	Recycling quantity
		Air	Water	Earth	Total		
13	Acetonitrile	0.1	0.0	0.0	0.1	95.9	41.9
68	1,2-epoxypropane	5.1	0.0	0.0	5.1	0.0	0.0
80	Xylene	3.1	0.0	0.0	3.1	0.0	1.7
83	Cumene	30.8	0.0	0.0	30.8	188.9	0.0
123	3-chloropropene	11.1	0.0	0.0	11.1	8.8	0.0
127	Chloroform	1.5	0.0	0.0	1.5	33.0	0.0
128	Chloromethane	15.5	0.0	0.0	15.5	0.0	0.0
131	3-chloro-2-methyl-1-propene	4.8	0.0	0.0	4.8	0.0	0.0
186	Dichloromethane	40.3	0.0	0.0	40.3	50.6	0.1
224	N,N-Dimethyldodecylamine N-oxide	0.0	0.0	0.0	0.0	1.0	0.0
262	Tetrachloroethylene	1.6	0.0	0.0	1.6	0.0	0.0
281	Trichloroethylene	1.3	0.0	0.0	1.3	0.0	0.0
300	Toluene	23.2	0.0	0.0	23.2	81.5	2.3
308	Nickel	0.0	0.0	0.0	0.0	2.0	0.0
330	Bis (1-methyl-1-phenylethyl) peroxide	0.0	0.0	0.0	0.0	1.9	0.0
366	tert-Butyl hydroperoxide	0.5	0.0	0.0	0.5	31.4	0.0
392	Normal hexane	19.2	0.0	0.0	19.2	43.3	0.0
400	Benzene	0.0	0.0	0.0	0.0	7.3	0.0
405	Boron compound	0.0	0.0	0.0	0.0	6.8	0.0
407	Poly (oxyethylene)-alkyl ether (alkyl group C number: 12 to 15)	0.0	0.0	0.0	0.0	3.5	0.0
414	Maleic anhydride	0.0	0.0	0.0	0.0	3.8	0.0
420	Methyl methacrylate	2.4	0.0	0.0	2.4	0.0	0.0
436	-methyl styrene	0.3	0.0	0.0	0.3	91.3	0.0
440	1-Methyl-1-phenylethyl hydroperoxide	0.0	0.0	0.0	0.0	2.5	0.0
448	Methylenebis (4,1-phenylene) diisocyanate	0.0	0.0	0.0	0.0	0.0	1.5
-	Other substances (103 materials)	5.6	0.2	0.0	5.7	1.7	0.4
	Total ¹⁾	166.3	0.2	0.0	166.5	655.2	48.0

Emissions of substances regulated by PRTR Law in Fiscal 2017 (NOF)

(tons/year)

Cabinet order No.	Substance	Emission quantity				Transfer quantity	Recycling quantity
		Air	Water	Earth	Total		
13	Acetonitrile	0.1	0.0	0.0	0.1	95.9	41.9
68	1,2-epoxypropane	5.1	0.0	0.0	5.1	0.0	0.0
83	Cumene	30.8	0.0	0.0	30.8	188.9	0.0
123	3-chloropropene	11.1	0.0	0.0	11.1	8.8	0.0
127	Chloroform	1.5	0.0	0.0	1.5	33.0	0.0
128	Chloromethane	15.5	0.0	0.0	15.5	0.0	0.0
131	3-chloro-2-methyl-1-propene	4.8	0.0	0.0	4.8	0.0	0.0
186	Dichloromethane	1.3	0.0	0.0	1.3	46.9	0.0
224	N,N-Dimethyldodecylamine N-oxide	0.0	0.0	0.0	0.0	1.0	0.0
300	Toluene	22.6	0.0	0.0	22.6	81.5	0.1
308	Nickel	0.0	0.0	0.0	0.0	2.0	0.0
330	Bis (1-methyl-1-phenylethyl) peroxide	0.0	0.0	0.0	0.0	1.9	0.0
366	tert-Butyl hydroperoxide	0.5	0.0	0.0	0.5	31.4	0.0
392	Normal hexane	19.2	0.0	0.0	19.2	43.3	0.0
400	Benzene	0.0	0.0	0.0	0.0	7.3	0.0
405	Boron compound	0.0	0.0	0.0	0.0	6.8	0.0
407	Poly (oxyethylene)-alkyl ether (alkyl group C number: 12 to 15)	0.0	0.0	0.0	0.0	3.5	0.0
414	Maleic anhydride	0.0	0.0	0.0	0.0	3.8	0.0
420	Methyl methacrylate	2.4	0.0	0.0	2.4	0.0	0.0
436	-methyl styrene	0.3	0.0	0.0	0.3	91.3	0.0
440	1-Methyl-1-phenylethyl hydroperoxide	0.0	0.0	0.0	0.0	2.5	0.0
-	Other substances (82 materials)	5.1	0.2	0.0	5.2	1.3	0.0
	Total ¹⁾	120.3	0.2	0.0	120.5	651.1	42.1

*1: The round-off will produce differences.

Group Companies (17 Manufacturing Companies)

Business location	Address	Contact	ISO-14001	ISO-9000's
Nippon Koki Co., Ltd. Shirakawa Plant	Aza Tsuchio 2-1, Oaza Nagasaka, Nishigomura, Shirakawa-gun, Fukushima 961-8686, Japan	+81-248-22-3691 (Environmental Safety Control Office)	JSAE741: Renewed on Oct. 23, 2017	JSAQ2282: Renewed on Oct. 23, 2017
NIKKO Corporation	21-2, Matoba Shinmachi Kawagoe, Saitama 350-1107, Japan	+81-49-231-2103 (Environmental Security Control Office)	YKA 4005084/J: Renewed on Mar. 17, 2017	BSKO152 YKA4005531/J: Renewed on Mar. 13, 2018
Showa Kinzoku Kogyo Co., Ltd.	Iwase 2120, Sakuragawa, Ibaraki 309-1211, Japan	+81-296-76-1811 (Environmental Safety Planning Dept.)	-	02479-2011-AQ-KOB-JAB: Renewed on Mar. 9, 2018
HOKKAIDO NOF CORPORATION	549 Koshunai, Bibai, Hokkaido 079-0167, Japan	+81-126-67-2211 (Administration Dept.)	-	-
Nippo Kogyo Co., Ltd.	Chabatake 1838, Susono, Shizuoka 410-1121, Japan	+81-55-922-0476 (Operations Dept.)	-	-
YUKA SANGYO CO., LTD. Yamato Plant	13-13, Yanagibashi 5-chome, Yamato-shi, Kanagawa 242-0022, Japan	+81-46-267-2684 (Production Technology Dept.)	-	BV 4106832: Renewed on Apr. 30, 2018
Nichiyu Kogyo Co., Ltd.	22-1, Dou-cho 4-chome, Takatsuki, Osaka 569-0011, Japan	+81-72-669-5141 (Production Dept.)	-	-
NOF METAL COATINGS ASIA PACIFIC CO., LTD.	3-3, Chidori-cho, Kawasaki-ku, Kawasaki, Kanagawa 210-0865, Japan	+81-44-280-3024 (Operation Planning Dept.)	BV 3469871: Renewed on Nov. 28, 2016	3742574: Renewed on Dec. 19, 2017
NIKKA COATING CO., LTD.	Higashi-Saitama Technopolis, 3-6 Asahi, Yoshikawa, Saitama 342-0008, Japan	+81-48-991-9854	-	JICQA 3357: Renewed on Feb. 22, 2018
NICHYU LOGISTICS CO., LTD.	3-2, Chidori-cho, Kawasaki-ku, Kawasaki, Kanagawa 210-0865, Japan	+81-44-280-0560 (General Affairs Dept.)	Green Management T140069: Renewed on Nov. 10, 2015	-
NOF METAL COATINGS NORTH AMERICA INC.	275 Industrial Parkway Chardon, Ohio 44024-1083, U.S.A.	+81-44-280-3024 (Operation Planning Dept. of NOF METAL COATINGS ASIA PACIFIC CO., LTD.)	-	66561-IS8: Renewed on Aug. 1, 2017
NOF METAL COATINGS EUROPE N.V.	Bouwvelven 1, Industriezone Klein-Gent, BE-2280 Grobbendonk, Belgium	Ditto	ANT10200: Renewed on Oct. 26, 2016	ANT10200: Renewed on Oct. 26, 2016
NOF METAL COATINGS SOUTH AMERICA IND. E COM.LTDA.	Rua Minas Gerais No85 Vila Oriental CEP 09941-760 Diadema Sao Paulo, Brazil	Ditto	320993UM15: Renewed on Dec. 4, 2017	320993QM15: Renewed on Dec. 4, 2017
NOF METAL COATINGS KOREA CO., LTD.	9F Munhwaiblo B/D, 68, Chung Jeongno 1-ga, Seoul 100-723, Korea	Ditto	REM1342: Renewed on Feb. 29, 2016	ISO/TS16949 RTSOS250: Renewed on Nov. 16, 2017
PT. NOF MAS CHEMICAL INDUSTRIES	Kawasan Industri Bekasi Fajar, Block D-1 Mekar Wangi, MM2100 Industrial Town Phase III Cibitung-Bekasi 17520, Indonesia	+81-3-5424-6838 (Planning Office, Functional Chemicals & Polymers Div., NOF)	-	ID00/18019: Acquired in Dec. 10, 2017
Changshu NOF Chemical Co., Ltd.	Wan fu road, Riverside Industrial Park, Chang shu Economic Development Zone, Jiang Su Province 215537, China	Ditto	00117E33937R3M/3200: Acquired in Dec. 26, 2017	00117Q311499R3M/3200: Acquired in Dec. 22, 2017

*In addition to the above, GEORGIA METAL COATINGS COMPANY is included.

Group Companies (8 Sales Companies)

Business location	Address
NICHYU TRADING CO., LTD.	Ebisu Neonato, 1-18 Ebisu 4-chome, Shibuya-ku, Tokyo 150-0013, Japan
JAPEX Corp.	Shinbashi Chuo Bldg., 11-5 Nishi-Shinbashi 1-chome, Minato-ku, Tokyo 105-0003, Japan
CACTUS Co., Ltd.	Sengoku Coathouse Bldg., 37-4 Sengoku 4-chome, Bunkyo-ku, Tokyo 112-0011, Japan
NOF METAL COATINGS EUROPE S.A.	ZAET Creil Saint Maximin, 120 rue Galilee, CS 50093, 60106 CREIL CEDEX, France
NOF AMERICA CORPORATION	One North Broadway, Suite 912, White Plains, N.Y. 10601, U.S.A.
NOF EUROPE GmbH	Mainzer Landstrasse 46, 60325, Frankfurt am Main, Germany
SIE s.r.l.	Via. Avogadro, 11 10121, TORINO (TO), Italy
NOF (Shanghai) Co., Ltd.	Room 2402, 24F, Huaning Plaza North Building, No. 300 Xuanhua Road, Changning District, Shanghai 200050, China

NOF CORPORATION

Head Office: Yebisu Garden Place Tower, 20-3 Ebisu 4-chome, Shibuya-ku,
Tokyo, 150-6019, Japan

Website: <http://www.nof.co.jp/english>

● For inquiry: Legal & Public Relations Section, Human Resources & General
Affairs Dept.

Tel: +81-3-5424-6631, Fax: +81-3-5424-6800

E-mail: g_rce@nof.co.jp

