


Responsible Care® Global Charter: Company Signatories

Listed below are more than 580 international companies and their CEOs who have signed the International Council of Chemical Associations (ICCA) Responsible Care® Global Charter.

This list was most recently updated in March 2021 and continues to grow, promoted by the more than 60 chemical manufacturers associations around the world that manage national Responsible Care programs.

Company Name	Signatory
3M	Chris Holmes (Sr. Vice President)
Abu Dhabi National Chemicals Company (ChemaWEyaat)	Ahmed S. Al Mheiri (CEO)
Abu Dhabi Polymers Co. Ltd. (Borouge)	Abdulaziz Alhajri (CEO)
AC&S, Incorporated	Dean Cordle (CEO)
ADEKA Corporation	Akio Kohri (Representative Director & President)
Adisseo	Jean-Marc Dublanc (President)
ADLER-Werk Lackfabrik Johann Berghofer GmbH & Co KG	DI Johann Eggerth (CEO)
Advanced Petrochemical Company	Abdullah Mogbel Al Garawi (CEO)
AECI Limited	Mark Dytor (Chief Executive)
Afton Chemical FinInc.	Robert Shama (CEO)
Agro Industrie Recherches & Development	Yvon LE HENAFF (Director General)
Air Liquide	Benoit Poitier (CEO)
AkzoNobel N.V.	Ton Buchner (CEO)
Alba Aluminu	Ion Dragnea (CEO)
Albemarle Corporation	Luther C Kissam IV(CEO)
Alberdingk Boley GmbH	Timm Wiegmann (Chairman of the Management Board)
Alkyl Amines Chemicals	Yogesh Kothari (Chairman & Managing Director)
Grupo ALPEK	Jose de Jesús Valdez (President &CEO)
ALTANA AG	Martin Babilas (CEO)
Alteo Gardanne	Frédéric RAMÉ (Chairman)

Alujain Corporation	Marwan N. Nusair (CEO)
Alzchem AG	Ulli Seibel (CEO)
Anhu Huaxinqingxi Keji Co., Ltd.	XU Qingbao (CEO)
Anhui Huainan Chemical Group	XIE Shaoying (CEO)
Anhui Jinmei Zhongneng Chemical Co., Ltd.	YU Tao (CEO)
Anhui Linghu Paint Co., Ltd.	CHEN Huaide (CEO)
Anhui Quansheng Chemical Co., Ltd.	YU Tao (CEO)
Anhui Shuguang Chemical Group	YU Youngfa (CEO)
Anshul Specialty Molecules Ltd	Ravi Ashwin Shroff (Director)
Apcotex Industries Ltd	Mr. Abhiraj Choksey (Managing Director)
Applied Chemicals Handels GmbH, Wien	Ing. Manfred Zabl (CEO)
Archroma	Alexander Wessels (CEO)
Arichemie GmbH	Johan Bogaerts (CEO)
Arkema	Thierry Le Henaff (Chairman and CEO)
ARLANXEO Holding B.V.	Dr. Donald Chen (CEO)
Armor Group	Hurbert de Boisredon (CEO)
Asahi Glass Co., Ltd.	Kazuhiko Ishimura (President & CEO)
Asahi Kasei Corporation	Toshio Asano (President & Representative Director, Presidential Executive Officer)
Ashland Inc.	William A. Wulfsohn (CEO)
Asia Polymer Corporation	K. H. Lee (General Manager)
Asia Union Electronic Chemical Corporation	Curtis Dove (Chairman of the Board)
Astec LifeSciences Ltd	Mr. Ashok V. Hiremath (Managing Director)
Astra Polymers	Bandar Al-Saqer (CEO)
Atlantic Bulk Carrier	Mark Short (President)
ATOTECH Slovenija d.d.	Mariana Rebernik (Managing Director)
AVENARIUS Agro, Wels	Wolfgang Panholzer (CEO)
Axiall Corporation	Paul Carrico (CEO)
Aximum Produits de Marquage	Philippe DELBARRE (President)
Axyntis SAS	David Simonnet (CEO)
Baoding Lucky Innovative Materials Co., Ltd.	ZHANG Youquing (CEO)
Baotashan Paint Co., Ltd.	LI Songcai (CEO)
BASF	Martin Brudermüller (Chairman of the Board)

Bayer AG	Marijn Dekkers (Chairman)
BDP International	Richard Bolte (President)
Berlin-Chemie AG	Dr. Reinhard Uppenkamp (Chairman of the Management Board)
The Beaming Co., Ltd.	Zong Sin Wu (Chairman of the Board)
Beijing Aojia Fertilizer Co., Ltd.	LIU Guangxiang (CEO)
Beijing Goldenway Bio-Tech Co., Ltd.	HUANG Qian (CEO)
Beijing Grenn Chengguo Technology Development Co., Ltd.	Yuan Fang (CEO)
Beijing TAI Yang Shi Chemical Co., Ltd. Of Jincheng Anthracite Mining Group	JAI Minggao (CEO)
BELINKA BELLES, d.o.o.	Rok Jeršan (Managing Director), Marko Vresk (Managing Director)
Beshine stone & son industrial co., Ltd	Yan Jyong Shin (General Manger)
BGRIMM Magnetic Materials & Technology Co., Ltd.	LUI Dehui (CEO)
Biochimex	Agnès GOLDENBERG, Director General
BOCLH Industrial Gases CO., Ltd.	Jing Jhou Tang (General Manager)
Boehringer Ingelheim GmbH	Dr. Andreas Barner (Chairman of the Board)
Borealis AG	Mark Garrett (CEO)
Bracco Imaging S.p.A.	Diana Bracco (President)
Bracco S.p.A.	Diana Bracco (President)
Braskem S/A	Carlos José Fadigas (CEO)
Brenntag Romania	Alexandru Badea (CEO)
BrueggemannChemical L.Brueggemann KG	Dr. Josef Berghofer and Joachim Hofman (CEOs)
BYK-Chemie GmbH	Dr. Stefan Glander (CEO)
CABB Group GmbH	Peter Vanacker (CEO)
Cabot Corporation	Sean Keohane (CEO)
CAC Group	XU Yangyang (CEO)
Calvatis GmbH	Thomas Mohr (CEO)
Canexus Corporation	Doug Wannacott (President & CEO)
Carpoly Chemical Group Co., Ltd.	CAO Shuchao (CEO)
Carus Corporation	Inga Carus (CEO)
CBSL Transportation Services, Inc.	Jeff Moore (President)
CBW Chemie GmbH	Dr. Bernd Mucha (CEO)
CCC Group	David Emerson (President)

Celanese	Mark Rohr (Chairman and CEO)
CEPSA QUIMICA	Jose Manuel Martinez (CEO)
Chamtor	Olivier Parent (Director General)
CHEMANOL	KHALID IBRAHIM AL-RABIAH (CEO)
Chemical Plant II of Beijing Eastern Petrochemical Co., Ltd.	ZONG Mingliang (CEO)
Chemische Fabrik Budenheim KG	Dr. Harald Schaub (CEO)
Chemisches Laboratorium Dr. Kurt Richter GmbH	Dr. Stefan Borchert (CEO)
Chemours Company	Mark Vergnano (CEO)
Chemtrade Logistics Inc.	Mark Davis (President & CEO)
CHEMTURA	Craig Rogerson (CEO)
Chengdu Huarong Chemical Company Limited	TANG Chong (CEO)
Chevron Oronite	Desmond King (President)
Chevron Phillips Chemical Company LP	Peter Cella (CEO)
Chi Mei Corporation	Ling Yu Chao (General Manager)
Chimcomplex Borzesti	Dumitru Coman (CEO)
Chimex	Alain Pinchart (President)
China Fine Chemical Industry (Taixing) Development Park	YIN Jian (CEO)
China General Plastics Corporation	Han Fu Lin (General Manager)
China Lucky Group Corporation	WU Guangmei (CEO)
China Man-Made Fiber Corp. (Kaohsiung plant)	Guei Sian Wang (Chairman of the Board)
China National Chemical Corporation	REN Jinxin (CEO)
China National Chemical Engineering Co., Ltd.	Lu Hongxing (President)
China National Coal Group Corp.	WANG'An (CEO)
China National Offshore Oil Corporation	YANG Hua (CEO)
China National Petroleum Company	WANG Yilin (CEO)
China National Salt Industry Corporation (Jilantai Salt Group)	ZHOU Jie (CEO)
China New Chemical Material (Liaocheng) Industrial Park	ZHANG Jincheng (CEO)
China Petrochemical Development Corp.	Cing Jing Shen (Chairman of the Board)
China Petrochemical Industry Park (Qinzhou)	ZHANG Deyou (CEO)
China Petrochemical New Material (Jiaying) Park	SHI Yunliang (CEO)
China Petroleum & Chemical Company	WANG Yupu (CEO)

China Salt Changzhou Chemical Co., Ltd.	LU Obin (CEO)
China Steel Chemical Corp	Jian Ming Lee (General Manager)
China XD Plastics Company Ltd.	MA QINGwei (CEO)
Chinazhanchen Paints Co., Ltd.	CHEN Bing (CEO)
Chitec Technology Co. Ltd.	Cing Fan Cyu (Chairman of the Board)
Choingqing Tianyuan Chemical Co., Ltd.	LU Hua (CEO)
Chongqing Jianfeng Chemicals Co., Ltd.	HE Ping (CEO)
Chongqing Sanxia Paints Company Limited	SU Zhongjun (CEO)
Christeys	Alain Bostoën (CEO)
Chryso	Frank Gimer (President)
CHUGOKUKAYAKU CO.,LTD	Koze Zensaburo (Representative Director and President)
CINKARNA CELJE d.d.	Tomaž Benčina (President of the Management Board – General Manager)
Clariant International	Hariolf Kottmann (CEO)
Colourtex Industries Pvt Ltd	Pravin Kabutarwala (Director)
CPC Shell Lubricants Co., Ltd.	Eric Kuan (General Manager)
Croslene Chemical Industries, Ltd.	C. H. Tsai (Chairman of the Board)
CyPlus GmbH	Stefan Welbers (CEO)
Daicel Corporation	Misao Fudaba (President and CEO)
DAIGIN CHEMICAL CO.,LTD.	Han Cheng Wulu (Chairman of the Board)
Daikin Industries, Ltd.	Masanori Togawa (President and CEO)
Dailian Jinzhou Heavy Machinery Company Limited	WANG Zhiyoung (CEO)
Dainichiseika Color & Chemicals Mfg. Co., Ltd.	Koji Takahashi (President)
DAISO CO., LTD.	Tamotsu Sato (Representative Director and CEO)
Dankong Group	WANT Yunfu (CEO)
DENKI KAGAKU KOGYO KABUSHIKI KAISHA	Shinsuke Yoshitaka (Representative Director, President)
Deutsche Gasrußwerke GmbH & Co. KG	Harald Baumgart (CEO)
Devall Towing	Michael Devall (President)
Deyang Haohua Qingping Linkuang Co., Ltd.	XIANG Ping (CEO)
DIC Corporation	Yoshiyuki Nakanishi (Representative Director, President & CEO)
DIC Performance Resins GmbH, Wien	Otto Stift (CEO)
DonauChem	Georgiana Comici (CEO)

Dongguan Taiho Paint Co., Ltd.	ZHANG Shouji (CEO)
Dongying Qi Run Chemical Co., Ltd.	LI Minggang (CEO)
Double Dragons Humic Acid Co., Ltd.	FAN Chonglong (CEO)
Dover Chemical	Dwain Colvin (President)
The Dow Chemical Company	Andrew Liveris (CEO)
Dow Corning Corporation	Robert Hansen (CEO)
DPX Fine Chemicals	Dr. Erik Salzbrenner (Director, Operations ESIM and Site Director, Linz)
DSM	F. Sijbesma (CEO)
DuPont-Mitsui Fluorochemicals Company, Ltd.	Kazunori Imai (President)
DUPONT-MITSUI POLYCHEMICALS CO.,LTD	Sohei Morita (President)
E.I. DuPont Nemours and Company	Ellen Kullman (CEO)
Eastman Chemical Company	Mark Costa (CEO)
Eigenmann & Veronelli SpA	Dr. Gabriele Bonomi
El Dorado Nitrogen, L.P.	Anne Rendon (President of the General Partner)
Elton Corporation SA	Brandusa Alexandru (CEO)
EMD	Wolfgang Ey (Director)
En Chuan Chemical Industries Co., Ltd	Jie Min Chen (Chairman of the Board)
En Hou Polymer Chemical Industrial Co., Ltd.	Han Yun Peng (Chairman of the Board)
EOC	Gerard Marsman (CEO)
EQUATE Petrochemical Company	Mohammad Husain (CEO)
ERCO Worldwide	Ed Bechberger (President & CEO)
Ercros	Antonio Zabalza (President)
Essence Group	ZHOU Guidong (CEO)
Eternal Materials Co., Ltd.	Allen Kao (Chairman of the Board)
Ethyl Corporation	Azfar Choudhury (President)
EuroChem	Dmitry Strezhnev (CEO)
Everlight Chemical Industrial Corporation	Jian Sin Chen (Chairman of the Board)
Evonik Industries	Klaus Engel (Chairman of Executive Board)
ExxonMobil Chemical Company	Neil Chapman (President)
F. Hoffmann – La Roche	Steven Schwan (CEO)
Farabi Petrochemicals Company	Mohamed Al-Wadey (CEO)
FENOLIT D.D.	Slavko Žibret (Director)

Fidia Farmaceutici S.p.A.	Dr. Carlo Pizzocaro (CEO)
Fink TEC GmbH	Dr. Michael Fink (CEO)
First New Material Technology Development Co., Ltd.	GUO Xiang'en (CEO)
Fluorchemie Stulln GmbH	Herbert Zwerg (CEO)
FMC Corporation	Mark Douglas (CEO)
Formosa Chemicals & Fibre Corp.	F. Y. Hong (General Manager)
Formosa Petrochemical Corporation	Jenny Chen (Chairman of the Board)
Formosa Plastics Corporation	Chih Tsun Lee (Chairman of the Board)
Formosan Union Chemical Corporation	C. K. Liao (General Manager)
Foshan Huahao Chemical Co., Ltd.	HE Guozhu (CEO)
Fuchs Petrolub SE	Stefan R. Fuchs (Chairman of the Board of Management)
Fugu Ouweijianeng Pyroelectricity Chemical Co., Ltd.	ZHAO Yunfei (CEO)
Fuhua Tongda Agro-chemical Technology Co., Ltd.	ZHANG Ping (CEO)
FUJIFILM Corporation	Shigehiro Nakajima (President and Chief Operating Officer, Representative Director)
Galaxy Surfactants Ltd	U. Shekhar (Managing Director)
Gansu Jinni Chemical Co., Ltd.	WANG Yongsheng (CEO)
Gantrade Corporation	H. Aaron Parekh (Vice President)
Gelinova GmbH	Dr. Peter Koepft (CEO)
GHC Gerling, Holz & Co. Handels GmbH	Joachim Holz (CEO)
Givaudan	Gilles Andrier (CEO)
Givaudan Lavirotte	Jean-Michel Alarcon (CEO)
Gleitsmann Security Inks GmbH	Michael Fischer and Thomas Kleindienst (CEOs)
Grand Pacific Petrochemical Corp.	P. C. Yang (General Manager)
Guangdong Badese Chemical Co., Ltd.	FANG Xueping (CEO)
Guangdong Nanfang Soda Ash Industrial Co., Ltd	GUANG Zhiqiang (CEO)
Guangdong Winner New Material Technology Co., Ltd.	ZHENG De (CEO)
Guangxi PenShiBao Co., Ltd.	WANG Xianglin (CEO)
Guangxi Tianyuan Biochemistry Co., Ltd.	WEI Zhijun (CEO)
Guangzhou Chemical Reagent Factory	TANG Daming (CEO)
Guizhou Xifeng Phosphate Mine Co., Ltd.	WU Yuping (CEO)
Gujarat State Fertilizers & Chemicals Ltd.	S. K. Nanda (Chairman & Managing Director)

Gulf Petrochemical Industries Company (GPIC)	Abdul Rahman Jawahery (CEO)
Hailir Pesticides and Chemicals Group	GE Raolun (CEO)
The Hallstar Company	John Paro (CEO)
Handy Chemical Corporation, Ltd.	David Hsu (General Manager)
Hangzhou Electrochemical Group Co., Ltd.	DENG Sheng (CEO)
Hangzhou Huasu Share Industry Co., Ltd.	LI Zhiqing (CEO)
Hangzhou Nature Zhenyoung Magnetolectricity Co., Ltd.	HE Quichao (CEO)
Hanwha Chemical	Chang-Bum Kim (CEO)
HCS Group GmbH	Dr. Uwe Nickel (CEO)
Hebang Co., Ltd.	HE Zhenggang (CEO)
Hebei Yangmei Zhengyuan Chemical Group Co., Ltd.	ZHANG Lijun (CEO)
Helios TBLUS d.o.o.	Marko Vresk (Managing Director), Matjaž Polak (Managing Director)
Henan Xin Lian Xin Fertilizer Co., Ltd.	LIU Xingxu (CEO)
Henan Xinlianxin Chemical Group Company	LIU Xingxu (CEO)
Henkel AG & Co. KGaA	Kasper Rorsted (CEO)
Henkel Maribor d.o.o.	Rolf Mueller-Gruenow (Managing Director)
Heubach Colour Pvt Ltd	Ravi Kapoor (Managing Director)
Hexion Inc.	Craig Morrison (President & CEO)
Hikal Ltd	Jai Hiremath (Chairman & Managing Director)
Hillcrest Transportation	John Edmonds (CEO)
Hitachi Chemical Company, Ltd.	Kazuyuki Tanaka (President & CEO)
HOBUM Oleochemicals GmbH	Arnold G. Mergell (CEO)
HOKKO CHEMICAL INDUSTRY CO., LTD.	Yoshikatsu Nakashima (President)
Honeywell Performance Materials & Technologies	Darius Adamczyk (CEO)
HSH Chemie	Augustin Avram (CEO)
Huafeng Group	YOU Xiaoping (CEO)
Huafon Group	You Xiaoping (CEO)
Hubei Hanjiang Group Danjiangkou Electro-Chemical Co., Ltd.	GUO Dan (CEO)
Hubei Provincial Huangmailing Phosphate Chemical Co., Ltd.	DENG Guobin (CEO)
Hubei Sanning Chemi-Industry Co., Ltd.	LI Jian (CEO)
Hubei Yihua Group Co., Ltd.	JIANG Yuanhua (CEO)

ICL Group	Stefan Borgas (CEO)
Imperator	Geert De Weale (President)
Indorama Polymers Public Company Limited	Aloke Lohia (CEO)
INEOS	Jim Ratcliffe (CEO)
Infineum International Limited	Trevor Russell (CEO)
Infraserv GmbH & Co.Hochet KG	Jurgen Vormann (Chairman of the Management Board)
Infra-Zeitz Servicegesellschaft mbH	Arvin Friebe (CEO)
Inner Mongolia Baiyanhu Chemical Co., Ltd.	ZHANG Yu (CEO)
Inner Mongolia Berun Holding Group	DAI Lianrong (CEO)
Inner Mongolia Duomengde Metallurgical Chemical Co., Ltd.	SHI Lei (CEO)
Inner Mongolia Erdos Chemical Group	WANG Peng (CEO)
Inner Mongolia Junzheng Energy & Chemical Industry Co., Ltd.	HUANG Hui (CEO)
Inner Mongolia Yili Industrial Group Co., Ltd.	WEI Qiang (CEO)
Inner Mongolia Yitai Group Co., Ltd.	ZHANG Jinchen (CEO)
Inner Mongolia Yuanxing Energy Co., Ltd.	LIANG Ruibiao (CEO)
Innospec Inc.	Patrick Williams (CEO)
Interallis Chemicals SRL	Maria Musat (CEO)
INTERNORM Bauelemente GmbH, Sarleinsbach	Dr. Thomas Vondrak (CEO)
Isochem	Björn SCHLOSSER, CEO
JCI Jones Chemicals, Inc.	Jeffrey Jones (President & CEO)
Jiangsu Agrochem Laboratory	KONG Fanshu (CEO)
Jiangsu Changjiang Paint Company Limited	ZHANG Weizhong (CEO)
Jiangsu Changlong Agrochemical Co., Ltd.	LI Mingjun (CEO)
Jiangsu Changqing Agrochemical Co., Ltd.	YU Guoquan (CEO)
Jiangsu East Asian Elephants Paint Co., Ltd.	YANG Xiaowu (CEO)
Jiangsu Fengdeng Crop Science Co., Ltd.	CHEN Xunjie (CEO)
Jiangsu Fengshang Group Co., Ltd.	QUI Ping (CEO)
Jiangsu Hongliu Chemical Machinery Co., Ltd.	YU Jianxin (CEO)
Jiangsu Jingshen Salt & Chemical Industry Co., Ltd.	FU Yunjing (CEO)
Jiangsu Meilan Chemical Co., Ltd.	YIN Ming (CEO)
Jiangsu Shuangle Pigment Co., Ltd.	YANG Hanzhou (CEO)

Jiangsu Shuangyang Chemical Co., Ltd.	LI Shoujiang (CEO)
Jiangsu Yangnong Chemical Group Co., Ltd.	ZHOU Qikui (CEO)
Jiangsu Yangtze International Chemical Industrial Park	Jl Dong (CEO)
Jiangxi Tikon Titanium Co., Ltd.	XU Ying (CEO)
Jiannan Tape Co., Ltd.	TENG Fangqian (CEO)
Jihua Group	ZOU Boxing (CEO)
Jinan Taixing Fine Chemicals Co., Ltd.	YOU Xiaohu (CEO)
Jinchuan Group Corporation Chemical Plant	WEI Zhanhong (CEO)
Jingbo Agrochemicals Technology Co., Ltd.	YANG Rubio (CEO)
Jingmen Fangmashan Phosphate Mining Co., Ltd.	CHEN Hua (CEO)
Jinong Huamic Acid Product Co., Ltd.	LI Tao (CEO)
Jinwei (Beijing) Environmental Technology Co., Ltd.	ZHOU Kunlun (CEO)
JNC CORPORATION	Michio Morita (CEO & President)
Johnson Matthey	Robert MacLeod (CEO)
JSP Corporation	Kozo Tsukamoto (President)
JSR Corporation	Mitsunobu Koshiba (Representative Director and President)
JUB d.o.o.	Borut Šimenc (Finance and Accounting Director)
Juhua Group Corporation	Hu Zhongming (CEO)
JULON d.o.o.	Edi Kraus (General Manager)
JUNGBUNZLAUER Austria AG, Wulzeshofen	Tom Knutzen (CEO)
K.L. CHEMICALS CO., LTD.	Syue Cing Huangchen (Chairman of the Board)
KANEKA CORPORATION	Mamoru Kadokura (President)
Kao Corporation	Michitaka Sawada (President & CEO)
Kaohsiung Monomer Company, Ltd.	Eric Huang (General Manager)
Kemira	Jari Rosendahl (CEO)
KemOne	Frédéric CHALMIN (CEO)
Kettlitz-Chemie GmbH & Co. KG	Karin Kettlitz (CEO)
KH Neochem Co., Ltd.	Makoto Kikkawa (President)
KOEI CHEMICAL CO., LTD.	Shigenori Tsuda (President)
Koppers Inc.	Leroy Ball (CEO)
KRKA, d.d., Novo mesto	Jože Colarič (President of the Management Board and Chief Executive)
KUEN BONG CHEMICAL INDUSTRY CORP.	Rong Sa Lin (General Manager)

KURARAY CO., LTD.	Masaaki Ito (Representative Director and President)
KUREHA CORPORATION	Yutaka Kobayashi (President & CEO)
Kuwait Aromatics Company	Mahmoud Hussain Al-Qattan (CEO)
Lacy's Express, Inc.	William Ferrell (Vice President)
Lamberti SPA	Paolo Lamberti (CEO)
Lanxess AG	Matthias Zachert (CEO)
Lanzhou YangGuangTanSu Co., Ltd.	HAI Bingliang (CEO)
Laxmi Organic Industries Ltd	Ravi Geonka (Managing Director)
LCY CHEMICAL CORP.	Bowei Lee (Chairman of the Board)
Lek d.d.	Vojmir Urlep (President of the Board of Management)
LENZING AG, Lenzing	Dr. Peter Untersperger (CEO)
Li Peng Enterprise Co., Ltd.	Shao Yi Guo (Chairman of the Board)
Lianhetech	WANG Ping (CEO)
Lianyungang Soda Ash Plant	PAN Feng (CEO)
Liaoning Golden Autumn Fertilizer Co., Ltd.	MA Wei (CEO)
Liaoning Ixiranchem, Inc.	ZHU Jianmin (CEO)
Liaoning Lushi Chemical Group Co., Ltd.	LV Jing (CEO)
Lier Chemical Co., Ltd.	SI Gang (CEO)
Limin Chemical Co., Ltd.	LI Changwang (CEO)
Linde AG	Wolfgang Büchele (CEO)
Logistics Management Resources, Inc.	Heston Hodges (President/CEO)
Lonza	Richard Ridiger (CEO)
Lotte Chemical	Huh Soo Young (President & CEO)
The Lubrizol Corporation	James Hambrick (CEO)
Lundbeck	Ulf Wiinberg (CEO)
Luxi Group	JIAO Yanbing (CEO)
LyondellBasell	Bob Patel (CEO)
MAPEI s.p.a	Giorgio Squinzi (CEO)
Mapon Humic Acid Development Co., Ltd.	LI Bin (CEO)
Maruzen Petrochemical Co., Ltd	Shun Fujii (President & CEO)
MAXAM	Jose Fernando Sanchez-Junco (CEO)
McWaltz Group Co., Ltd.	ZHENG Peng (CEO)

Melamin d.d. Kočevje	Srečko Štefanič (General Manager)
Merck KGaA	Karl-Ludwig Kley (CEO)
MESSER SLOVENIJA d.o.o.	Danilo Lukač (Managing Director)
METADYNEA Austria GmbH, Krems	Dr. Ralf Peter Theuer (CEO)
Methanex Corporation	John Floren (President & CEO)
Mexichem SAB	Antonio Carrillo Rule (CEO)
Minafin	Frédéric GAUCHET (Chairman & CEO)
MITOL d.d. Sežana	Marjan Mateta (General Manager)
Mitsubishi Chemical Holdings Corporation	Yoshimitsu Kobayashi (President & CEO)
mitsubishi gas chemical company, inc.	Toshikiyo Kurai (Representative Director & President)
Mitsui Chemicals, Inc.	Tsutomu Tannowa (President & CEO)
MWV Specialty Chemicals	Edward Rose (President)
Nalco (an Ecolab Company)	Christophe Beck (EVP and President of Global Water Process Services)
NAMA Chemicals	Fahad Rashed AlOtaibi (CEO)
NAN YA PLASTICS CORPORATION	Jia Jhao Wu (Chairman of the Board)
Nangxia Ruike Chemical Co., Ltd.	REN Zizhong (CEO)
Nanjing Aling Energy Efficiency Tech Co., Ltd.	WANG Xiangdong (CEO)
Nanjing Chemical Reagent Co., Ltd.	WANG Zhigang (CEO)
Nanjing Fangtaishan Pyrite Co., Ltd.	XU Shouyin (CEO)
Nanjing Red Sun Co., Ltd.	YANG Chunhai (CEO)
Nanogate AG	Ralf Zastrau (Chairman of the Management Board)
NANTEX Industry Co., Ltd.	Huatang Jheng (General Manager)
Nantong Jiangshan Agrochemical & Chemicals Co., Ltd.	XUE Jian (CEO)
National Petrochemical Industrial Company (NATPET)	Jamal Malaikah (CEO)
Navin Fluorine International Ltd.	Mr. Shekhar Khanolkar(Managing Director)
NIACET Corporation	Kelly Brannen (Managing Director)
Nihon Nohyaku Co., Ltd.	Kohyama Yohichi (President)
Ningxi Darong Industrial Group Co., Ltd.	ZHU Zhenlin (CEO)
Ningxi Jinhua Chemical Co., Ltd.	XIE Shaowen (CEO)
Ningxia Yinglite Chemicals Co., Ltd.	LI Fanlu (CEO)
Nippon Chemical Industrial Co., Ltd.	Yoshihiro Suzuki (President)

Nippon Kayaku Co., Ltd.	Akira Mandai (President)
Nippon Paint Holdings Co., Ltd.	Kenji Sakai (Representative Director & President)
The Nippon Synthetic Chemical Industry Co., Ltd.	Katsumi Kimura (Representative Director Member of the Board President)
NIPPON SHOKUBAI CO., LTD.	Masanori Ikeda (Member of the Board, President)
Nippon Soda Co., Ltd.	Yutaka Kinebuchi (Representative Director, President)
NIPPON STEEL & SUMIKIN CHEMICAL CO., LTD.	Norio Katsuyama (Representative Director, President)
Nissan Chemical Industries, Ltd.	Kojiro Kinoshita (Representative Director, President & CEO)
NOF CORPORATION	Akiharu Kobayashi (President & CEO)
NOVA Chemicals	Grant Thomson (Sr. Vice President)
Novacap	Pierre Luzeau (President)
Novasep	Michel SPAGNOL (Chairman & CEO)
Occidental Chemical Corporation	Rob Peterson (President)
Ocean Plastics Co., Ltd	Cin Ming Chen (Chairman of the Board)
ÖGUSSA Österreichische Gold- und Silber-Scheideanstalt GmbH, Wien	Mag. Marcus Fasching (CEO)
Olin Corporation	John Fischer (CEO)
Oman India Fertilizer Co. SAOC (Omifco)	Hamed Hamood Al Hashmi (CEO)
Omnia Group (Pty) Ltd.	Rod Humphris (Managing Director)
Organica Feinchemie GmbH	Dr. Jörg Blumhoff (Managing Director)
Oriental Petrochemical (Taiwan) Corporation	Eric Chueh (General Manger)
Oriental Union Chemical Corporation	Justin Tsai (General Manager)
Orpic	Musab Al Mahrouqi (CEO)
Orrion Chemicals	Jaques Lehre (CEO)
OXEA GmbH	Dr. Stefan Hess (Senior VP)
Overchem	Fabrice Rolland (President)
P A Jansen GmbH & Co	Peter Jansen (CEO)
PB Gelatins GmbH	Dr. Bernhard Fuchs (CEO)
PCAS	Vincent Touraille (CEO)
Penglai Xianguang Pigment Chemical Co., Ltd.	ZHENG Zhidao (CEO)
Peter Greven GmbH & Co. KG	Peter Greven (CEO)
Petrochemical Industries Company (PIC)	Asaad Ahmad Eissa Al-Saad (CEO)
Petrol d.d., Ljubljana	Tomaž Berložnik (President of the Management Board)

PETRONAS Chemicals Group Berhad	YBhg Datuk Sazali Hamzah (President & CEO)
Pinova Holdings, Inc.	Theodore Butz (CEO)
PJSC SIBUR Holding	D. Konov (Chairman of the Management Board)
PKN Orlean S.A.	Jacek Krawiec (CEO)
PLAMA-PUR d.d. Podgrad	Uroš Barba (CEO)
POLOPLAST GmbH & Co KG	Wolfgang Lux & Dr. Jürgen Miethlinger (Co – Managers)
POLYCOM Škofja Loka d.o.o.	Iztok Stanonik (General Manager)
PolyOne Corporation	Robert Patterson (CEO)
Polyplastics Taiwan Co., Ltd.	S. C. Yeh (Chairman of the Board)
Potasse et Produits Chimiques	Philippe ROBIN (CEO)
PPG Industries, Inc.	Michael McGarry (President & COO)
Praxair, Inc.	Anne Roby (Senior Vice President)
Protex International	Robert Moor (CEO)
PT Chandra Asri Petrochemicals	Suhat Miyarso, (Vice President)
PT Kaltim Methanol Industri	Suhardi Rachman (Production Director on behalf of President Director)
PT Petrokimia Gresik	Nugroho Christianto (Production Director on behalf of President Director)
PT Pupuk Kalimantan Timur	Mulyono Prawiro (Production Director on behalf of President Director)
PT Pupuk Sriwidjaja (PUSRI) Palembang	Djohan Syafri (Production Director, on behalf of President Director)
PTT Global Chemical Public Co.	Veerasak Kositpaisal (CEO)
PVS Chemicals, Inc.	James Nicholson (CEO)
Qatar Chemical Co. Ltd. (Q-Chem)	Ahmed Ibrahim Al-Emadi (CEO)
Qatar Fertilizer Co. (QAFCO)	Khalifa Abdulla Al Sowaidi (CEO)
Qatar Fuel Additives Company (QAFAC)	Nasser Jeham Al-Kuwari (CEO)
Qatar Petrochemicals Company Ltd. (QAPCO)	Mohamed Al Mulla (CEO)
Qatar Vinyl Company (QVC)	Hamad Rashed Al Nuaimi (CEO)
Qingdao Audia Bio-Tech Co., Ltd.	CHEN Ping (CEO)
Qingdao Double Peach Specialty Chemicals Group Co., Ltd.	HANG Weiming (CEO)
Qingdao Fatou Soda Ash Industrial Co., Ltd.	WANG Yangtou (CEO)
Qingdao Hansen Biologic Science Co., Ltd.	ZHANG Han (CEO)
Qingdao Sezwin Biotech Group	SHAN Junwei (CEO)
Qingdao Soda Ash Industrial Group Co., Ltd.	YING Ming (CEO)

Qinghai Wucai Soda Industry Co., Ltd.	LI Jianyie (CEO)
Qingyang Yixin Fertilizer Industry Co., Ltd.	TIAN Yunyu (CEO)
R.T. Vanderbilt Holding Company, Inc.	Hugh B. Vanderbilt, Jr. (Chairman & CEO)
Rabigh Refining & Petrochemical (PETRORABIGH)	Abdullah bin Saleh Al Suwailem (CEO)
RADICI Group	Angelo Radici (CEO)
Recticel	Olivier Chapelle (CEO)
Reliance	Nikhil Meswani (Executive Director and Member of the Board)
Repsol	Juan Carlos Ruiz (CEO)
Röhm GmbH	Dr. Michael Pack (CEO)
Rutgers Germanu GmbH	Dr. Günther Weymans (CEO)
Rudolf GmbH	Wolfgang Schumann (CEO)
Ruwais Fertilizer Industries (FERTIL)	Ayoub Mohamed Saleh (CEO)
Sadara Chemical Company	Ziad Labban (CEO)
Sahara Petrochemicals	Esam Himdy (CEO)
Sahngai Tianxi New Energy Investment Co., Ltd.	SHI Jinlin (CEO)
Saim Polyethylene Co., Ltd	Jirasak Singmaneechai (Managing Director)
Saim Polystyrene Co., Ltd	Jirasak Singmaneechai (Managing Director)
Salalah Methanol Company, LLC	Awadh Al Shanfari (CEO)
Samchim	Alexandru Dancescu (CEO)
Sandoz GmbH	Ernst Meijnders (CEO)
Sanofi Chimie	Jacques Brom (CEO)
SANYO CHEMICAL INDUSTRIES, LTD.	Takao Ando (Representative Director & Executive President)
SARP Industries	Cedric L'Elchat (Director General)
Sasol Limited	David Constable (President and CEO)
Saudi Arabian Mining Company (Ma'aden)	Khalid Al-Mudaifer (CEO)
Saudi Basic Industries Corporation (SABIC)	Yousef Al-Benyan (CEO)
Saudi International Petrochemical Company (SIPCHEM)	Ahmed Al Ohali (CEO)
SAVATECH, d.o.o.	Vesna Čadež (Director)
S-Chem	Said M. Bajodah (CEO)
Schneider National Bulk Carriers	George Grossardt (Sr. Vice President)
ScinoPharm Taiwan, Ltd.	Yong Fa Chen (General Manager)
SD-AL Co., Ltd - Chlor-Alkali Plant	WANG Xincheng (CEO)

SDIC Xinjiang Luobupo Hoevellite Co., Ltd.	LI SHOUjiang (CEO)
Sekisui Chemical Co.,Ltd.	Naofumi Negishi (President and Representative Director & CEO)
Shaanxi Hengyuan Coal & Electricity Group Co., Ltd.	SUN Zhizhong (CEO)
Shandong Haihua Co., Ltd.	TANG Quangrong (CEO)
Shandong Lehua Group	SHEN Xiaoye (CEO)
Shandong Shengli Bioengineering CO., Ltd.	WANG Peng (CEO)
Shandong Yangmeihengtong Chemical Co., Ltd.	LI Jizhou (CEO)
Shandong Yuwant Industrial Co., Ltd - Chemical Branch	LI Jing (CEO)
Shangdong Binnong Technology Co., Ltd.	HUANG Yanchang (CEO)
Shangdong Hualu Hengsheng Chemical Co., Ltd.	XI Guangxing (CEO)
Shangdong Lianmeng Chemical Group Co., Ltd.	YANG Zhiqiang (CEO)
Shangdong Qilu Paint Industry Limited Company	SUN Guangming (CEO)
Shangdong Rongcheng Kelly Paper Co., Ltd.	HAO Zhikai (CEO)
Shangdong Shinlong Group Co., Ltd.	Jl Faxiao (CEO)
Shangdong Sino-Agri United Biotechnology Co., Ltd.	XU Hui (CEO)
Shanghai Chemical Industry Park	ZHOU Minhao (CEO)
Shanghai Hersbit Chemical CO., Ltd.	LI Jing (CEO)
Shanghai HUAYI (Group) Company	LIU Xunfeng (CEO)
ShangHai Huayi Fine Chemicals Co., Ltd.	YANG Hongnmei (CEO)
Shanghai Kumhosunny Plastics Co., Ltd.	XIN Minqi (CEO)
Shanghai No.4 Reagent & H.V. Chemical Co., Ltd.	GE Lingjuan (CEO)
Shanghai Shengnong Pesticide Co., Ltd.	BI Qiang (CEO)
Shanghai Silian Industrial Co., Ltd.	XU Shiju (CEO)
Shangyu Nutrichem Co., Ltd.	WANG Pu (CEO)
Shanna Synthetic Rubber Group Co., Ltd.	HUANG Yi (CEO)
Shannxi Xinyuan Clean Energy Co., Ltd.	YANG Yong (CEO)
Shanxi Linfen Dyeing Chemicals Co., Ltd.	SHAN Bing (CEO)
Shaoxing Java Macromolecular Material Co., Ltd.	XU Lilin (CEO)
Shell Chemicals	Thomas Casparie
Shen Hua Chemical Industrial Co., Ltd.	JIANG Chaoyang (CEO)
Shenhua Group	ZHANG Yuzhuo (CEO)
Shenyang Chemical Co., Ltd.	SUN Zesheng (CEO)

Shenzhen Guanyin Industrial Co., Ltd.	LIAO Liangyou (CEO)
Shenzhen Kingcom Chemical Industry Co., Ltd.	WU Zeming (CEO)
The Shepherd Chemical Company	Tom Shepherd (CEO)
Shijiazhuang Shuanglian Chemical Industry Co., Ltd.	CHEN Hua (CEO)
Shin-Etsu Chemical Co., Ltd.	Shunzo Mori (President)
Showa Denko K.K.	Hideo Ichikawa (President and CEO)
SI Group	Frank Bozich (President & CEO)
SI Group-India Ltd	Mr. Girindra C. Vasudeo (Managing Director)
Sichuan Lomon Titanium Co., Ltd.	LI Jiaquang (CEO)
Sichuan Mianzhu Panlong Minerals Co., Ltd.	CHEN Hua (CEO)
Sichuan New Era Electrometallurgy Co., Ltd.	SUN Mengjun (CEO)
Sichuan Province Jinlu Resin Co., Ltd.	LIAO Changbin (CEO)
SINOCHEM Group	CAI Xiyu (CEO)
Sinon corporation	Wun Bin Yang (Chairman of the Board)
SINOPEC Nanjing Chemical Industries Co., Ltd.	WANG Hong (CEO)
SK Global Chemical Co., Ltd.	H.K. Kim (President & CEO)
Smit & Zoon	Hans van Haarst (CEO)
SNCZ	Alexander GIBB (CEO)
Sobegi	Jacques Sequin (President)
Societe de Distribution et de Prstations	Laurent STEINMANN, (CEO)
SOLCHEM D.O.O.	Groga Čenčič (Director)
Solenis LLC	John E. Panichella (CEO)
SOL S.p.A.	Aldo Fumagalli Romario (CEO)
Solvakem	Claude Rosier (Co-Manager)
Solvay SA	Jean-Pierre Clamadieu (CEO)
Spin S.p.A	Giordano Righini (President)
Stanley Fertilizer Co., Ltd.	GAO Jinhua (CEO)
Stockmeier Chemie GmbH & Co. KG	Peter Stockmeier (CEO)
Styron LLC (Trinseo)	Christopher Pappas (President & CEO)
Sumitomo Bakelite Co., Ltd.	Shigeru Hayashi (Representative Director President)
Sumitomo Chemical Company, Limited	Masakazu Tokura (President & COO)
Sumitomo Seika Chemicals Company Limited	Yusuke Ueda (President & CEO)

SUNPOR Kunststoff GmbH., St. Pölten	DI Roman Eberstaler (CEO)
Syngenta	Mike Mack (CEO)
Tairui Pharmaceuticals Co., Ltd.	WANG Yi (CEO)
Taiwan Chlorine Industries Ltd.	Art Yen (General Manager)
Taiwan Fertilizer Co., Ltd.	Tina Huang (General Manager)
Taiwan Prosperity Chemical Corporation	T. F. Chao (General Manager)
Taiwan Styrene Monomer Corporation	C. T. Wu (General Manager)
Taiwan VCM Corporation	P. Y. Wang (Chairman of the Board)
Takeda Pharmaceutical Company Limited	Christophe Weber (President)
Tangshan Sanyou Chemical Industries Co., Ltd.	MO Zhiyi (CEO)
Tangyang Zhongke Magnetolectricity Co., Ltd.	HANG Chen (CEO)
TAOKA CHEMICAL COMPANY, LIMITED	Ryo Sato (President)
TASNEE	Saleh Al-Nazha (CEO)
Tata Chemicals Ltd	Ramakrishnan Mukundan (Managing Director)
Tayca Corporation	Masao Nagita (President)
TEIJIN LIMITED	Jun Suzuki (President and CEO, Representative Director of the Board)
Tessengerlo Group	Luc Tack (CEO)
Third Coast Terminals	Jim Clawson (Owner/CEO)
Thirumalai Chemicals Ltd	R. Parthasarathy (Vice Chairman & Managing Director)
Tian Jin Global Magnetic Card Co., Ltd	LIU Qihou (CEO)
Tianjin Bohai Chemical Industry Group Co., Ltd.	WANG Yilong (CEO)
Tianjin Fengchuan Chemical Reagent Technologies Co., Ltd.	GUO Lanping (CEO)
Tianjin Kemiou Chemical Reagent Co., Ltd.	LIU Zhenrong (CEO)
Tianjin No. 1 Chemical Reagent Factory	LEI Manji (CEO)
Tianyuan Group	LUO Yun (CEO)
TKK d.o.o.	Uroš Lozar (General Manager)
TOAGOSEI CO., LTD.	Futoshi Hashimoto (President)
Tokuyama Corporation	Kazuhisa Kogo (President)
Tonen Chemical Corporation	Yasushi Onoda (President)
Tong-hwa synthetic fiber co., Ltd	He Huei Lin (Chairman of the Board)
Tongliam GEM Chemical Co., Ltd.	ZENG Xiaoning (CEO)
Toray Industries, Inc.	Akihiro Nikkaku (President)

Tosoh Corporation	Kenichi Udagawa (President)
Total	Philippe Sauquet (President)
Trinseo Deutschland GmbH	Ralf Irmert
Triple chemical corporation	Cin Wun Chen (General Manager)
United Initiators GmbH	Ed Hoozemans (CEO)
Ube Industries, Ltd.	Michio Takeshita (President & Representative Director)
UPC Technology Corp.	Gabriela Kohli (General Manager)
UPL Ltd	R. D. Shroff (Chairman & Managing Director)
USI Corporation	Yi Guei Wu (Chairman of the Board)
Vencorex	Toasaporn Boonyapipat (President)
Versalis	Daniele Ferrari (CEO)
W.R. Grace & Co.	Fred Festa (President & CEO)
Wacker Chemie AG	Rudolf Staudigl (President & CEO)
Wanhua Chemical Group CO., Ltd	Ding Jiansheng (CEO)
Westway Terminals	C.E. McClain (Executive Vice President)
Weylchem Lamotte	Gilles Zuberbuhler (President)
WTS, Inc.	Gary P. Hall (CEO)
Wuxi Wanli Adhesion Materials Co., Ltd.	ZHOU Qiping (CEO)
Xiangyang Alpha Tape Co., Ltd.	FENG Suping (CEO)
Xilong Chemical Co., Ltd.	HANG Weiming (CEO)
Xinfa Group	ZHANG Gang (CEO)
Xingjian Zhongneng Wanyuan Chemical Co., Ltd.	CHEN Lifeng (CEO)
Xinjiang Zhongtai Chemical Co., Ltd.	WANG Honggong (CEO)
Xinjiang Zhongtai Mining and Metallurgy Co., Ltd.	FENG Zhaohai (CEO)
Xiyang Chemical Co., Ltd of Yangquan Coal Group	ZHANG Jianyong (CEO)
Xiyang Fertilizer Industry	JIA Qibin (CEO)
Yantai Lang Air-Conditioning Industry Co., Ltd.	AHOU Dechao (CEO)
Yee Fong Chemical & Industrial Co., Ltd.	Cin Wun Chen (Chairman of the Board)
Yinbin Tianyuan Group Company Limited	DENG Min (CEO)
Yunn Yuntianhua Co., Ltd.	LI Yingxiang (CEO)
Yunnan Phosphate Chemical Group Co., Ltd.	LI Yaoji (CEO)
Yuntianhua Group	TA Shenghua (CEO)

ZEON CORPORATION	Kimiaki Tanaka (President)
Zhejiang Fenghong New Material Co., Ltd.	WANG Chunwei (CEO)
Zhejiang Shenghua Biok Bilogoy Co., Ltd.	SHEN Detang (CEO)
Zhejiang Shunlong Chemical Co., Ltd.	JING QINji (CEO)
Zhejiang Transfar Paints Co., Ltd.	YU Zhijian (CEO)
Zhejiang Jiangnan Chemical Co., Ltd.	JIAO Guoping (CEO)
Zhongce Rubber Co., Ltd.	SHEN Jinrong (CEO)