
BOARD STATEMENT

At Megachem, we view Sustainability as a shared
responsibility towards improving not only our
business but also our planet and our lives.

Today our world is confronted with unprecedented
challenges such as climate change, scarcity of
natural resources, poverty, human health and safety.

As a company we do not exist in a vacuum. We
are part of the economic, environmental and social
ecosystem. We will therefore work closely with
all our stakeholders to enhance and integrate
sustainability into our business models.

During the year of 2017, we have made progress in
our sustainability journey. The key achievements are
as follows:

Governance
•	In the BT Governance and Transparency Index, we

have once again been ranked highly among the
listed companies in Singapore.

•	At the Singapore Corporate Awards 2017,
Megachem won Best Annual Report (Gold) in the
“less than S$300 million market capitalization”
category.

Environment/Health/Safety
•	In recognition of our efforts in meeting

international environment, health and safety

standards, the Singapore Chemical Industry
Council again accorded us, at Responsible Care
Awards 2017, a Gold Award under the Community
Awareness and Emergency Response Code.

Looking ahead, there will be 2 key areas of focus:

•	As a distributor of chemicals, we will set out to
expand our product portfolio with more sustainable
products that has lessor environmental impact.

•	Major stakeholders in the chemical industry are
striving towards higher standards of Sustainability
practices. As a member of this industry, we have
a responsibility to work with our suppliers and
customers towards achieving this cause.

Every day, we shall strive with passion to make a
lasting, positive difference in people’s lives and
embed this value into our corporate culture.

This report is a stamp of our commitment towards
making a difference to our planet and our lives.
This is our Journey towards the Megachem’s
Sustainability Vision.

Chairman
Sidney Chew

On behalf of Megachem’s
Board of Directors

WE ARE STRENGTHENING
THE SUSTAINABIL ITY
GOVERNANCE IN OUR
BUSINESSES AND THE
SAFETY ASPECTS OF OUR
OPERATIONS. THIS
INCLUDES CRUCIAL
MINDSET AND CULTURE
SHIFTS REQUIRED IN
ORDER TO PUSH THE
SUSTAINABIL ITY
AGENDA FORWARD.

 2017 ANNUAL REPORT MEGACHEM LIMITED

S U S T A I N A B I L I T Y
R E P O R T

65

C O M P A NY

E N V I R O N M E N TS O C I E T Y

ORGANISATIONAL PROFILE

Megachem Sustainability Vision

For Megachem, our Sustainability Vision is to align
our economic success with environmental and social
responsibility. We recognize that the environmental
and social interaction with our community affect
our long term organizational success and thus the
need to manage not only corporate and financial
performance but also the environmental and social
impact of our business.

Guided by our Sustainability Vision, our objectives
are to:

•	achieve high standards of health and safety
throughout our value chain;

•	protect our environment;
•	be a preferred employer by providing a

working environment where people can feel a
sense of belonging;

•	adopt best business practices and comply with
all applicable rules and regulations;

•	manage our risk to safeguard our economic
sustainability; and

•	be a responsible member of society.

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

66

Sustainability Leaders
Steering our Sustainability journey are
representatives from each functional team within
the Group who collectively forms the Sustainability
committee. This committee reports to the Executive
Committee and is supported by various working
groups.

The Sustainability committee meets regularly to
review the progress of our Sustainability programs
and where necessary, these are escalated to the
Executive Committee.

Board of
Directors

Executive
Committee

Sustainability
Committee

Regulatory

Integrated
Mangement

System

Environment

Compliance

Supply Chain

Safety

Responsible
Care

Production

Safety

Responsible
Care

Human Resources

People
Developer

Work/Life
Balance

Health

Ethics

Community

Finance

Governance

Risk
Management

IT

Business
Continuity

Management

External Charters, Principles or Other
Initiatives
Megachem is committed to conduct our business
in a responsible and sustainable manner. We have
therefore aligned our operations and business
practices with industry/market accepted principles
and standards such as:

•	Responsible Care® – a global environmental,
health and safety (EHS) performance initiative
for the chemical industry,

•	Integrated Management System (ISO9001,
OHSAS18000, ISO14000) and ISO22301, a
system that integrates all of an organization’s
policies, processes and procedures into one
complete framework, enabling an organization
to work as a single unit with unified objectives,

•	People Developer – a certification that
recognizes organizations that invest in their
people and have a comprehensive system to
manage the development of their people.

Member of Industry Associations
We are a member of Singapore Chemicals Industry
Council and collaborate with them to continuously
improve EHS performance in the chemical industry.

 2017 ANNUAL REPORT MEGACHEM LIMITED 67

S U S T A I N A B I L I T Y R E P O R T

The material aspects are evaluated against 2 criteria:
importance to stakeholders and importance to
Megachem (in terms of the significance of its impact
on economic, environment, social and governance).

These are then validated and approved by the
Executive Committee headed by our Managing
Director.

Our Material Aspects

MATERIAL ASPECTS

GOVERNANCE Governance

ECONOMIC Economic Performance

ENVIRONMENT Energy Efficiency
Water Conservation
Effluent & Waste Management
Products & Services
Environmental Compliance
Transport

SOCIAL
Labour Practices & decent work Employment

Occupational Health & Safety
Training and Education
Diversity and Equal Opportunity

Society Local Community
Anti-corruption

Product Responsibilities Customer Health & Safety
Product Labelling
Product Compliance

Identify Evaluate Validate

The assessment of our Material Aspects are
conducted in accordance with guidelines and
framework established by GRI.

Our Sustainability Committee identified the material
aspects based on feedback garnered from our
stakeholders and internal reviews.

MATERIALITY ASSESSMENT

Process for defining report boundaries and content

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

68

Materiality Matrix

IMPORTANCE TO MEGACHEM

IM
PO

RT
AN

CE
 T

O
ST

AK
EH

OL
DE

RS

Customer Health & Safety
Customer Satisfaction

Product Compliance

Product Labelling

Governance

Products & ServicesCustomer Privacy

Environmental Compliance

Employment
Transport

Diversity and Equal Opportuinity

Local Community

Economic Performance

Occupational Health & Safety

Anti-corruption

Effluent & Waste Management

Energy Efficient

Training & Education

Water Conservation

Aspect Boundaries

Within the Organisation:

All entities and employees within the Group
(excluding associated company) unless otherwise
stated.

Outside the Organisation:

Customers, suppliers, investors/shareholders,
regulators and community.

 2017 ANNUAL REPORT MEGACHEM LIMITED 69

S U S T A I N A B I L I T Y R E P O R T

STAKEHOLDERS ENGAGEMENT

Our Sustainability approach takes into account the sustainability issues facing our stakeholders. Their feedback helps us develop our materiality matrix and define our
future targets.

These stakeholders are identified as being critical to our ability to implement our strategies and achieve our objectives.

To achieve this, we maintain a culture of engagement and a channel of open communication with our stakeholders.

STAKEHOLDERS STAKEHOLDERS ENGAGEMENT STAKEHOLDERS FEEDBACK

Employees Megachem views employee engagement as one of
the crucial vehicle to drive business excellence and
we do this through:

•	our Learning Needs Analysis which
incorporates learning requirements on an
organizational, functional and individual level
and translates to a training blueprint for
departmental and organizational-wide training,

•	Kaizen which focuses on continuous
improvement and innovation through
employees participation,

•	Employee Opinion Survey which is a
communication channel for employees’
feedback and opinion.

People Developer’s report shows positive results
especially in learning, development and innovative
culture.

Customers At the heart of our strategy is our customer-centric
approach to conducting our business. Essential
to this customer-centric approach is customer
engagement.

We engage with our customers:

•	through collaboration and regular visits,

•	customers’ satisfaction survey where
customers’ feedback on Megachem’s
performance, products and services are
garnered.

In the Customer Satisfaction Survey done in 2017,
we scored well in the categories of sales support,
responsiveness to customers and safety and
environmental compliance.

Suppliers We build close relationship with our valued suppliers
to ensure deeper market penetration and supply
continuity.

We create a channel for feedback to our suppliers on
the quality of products supplied to us.

We also assess and audit our top suppliers to ensure
we provide quality products to our customers through
our vendor evaluation program.

Suppliers increasingly value the importance of
sustainability in our working relationship with them.

Megachem will consistently carry out our
sustainability programs to meet requirements of
suppliers.

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

70

STAKEHOLDERS STAKEHOLDERS ENGAGEMENT STAKEHOLDERS FEEDBACK

Investors/Shareholders We place great emphasis on effective communication
with our shareholders by providing the following
channels of communication:

•	a dedicated IR website www.shareinvestor.
com which is regularly updated and provides
investors with email alerts of latest
announcements

•	results briefings where analysts, investors and
media are invited

•	online Q&A are conducted with shareholders
and investors

•	results announcements, results presentation,
press releases, online Q&A are made available
at our website and at SGXnet

•	webcast of the results briefings are uploaded
to our website

•	AGM where greater shareholders’ participation
are encouraged.

We have been well-recognised in areas such as
shareholders communication, transparency and
governance.

Regulators We participate in seminars conducted by our stock
market regulators to keep ourselves abreast of
changes in rules and regulations.

We conduct various exercises and events to educate
our stakeholders the importance of safety.

We seek to comply with regulatory bodies such
as Singapore Civil Defence Force (SCDF), National
Environment Agency (NEA), Singapore Police Force
(SPF), Singapore Customs, Central Narcotics Bureau
(CNB), Health Sciences Authority (HSA),
Agri-Food & Veterinary Authority (AVA).

Company Emergency Response Team audit reveals
good response to different emergency scenarios.

Community We engage with our community by working with
various social organisations as well as with various
stakeholders such as supplier, customer, industry
peers in increasing safety awareness.

We received positive response in our initiative.

 2017 ANNUAL REPORT MEGACHEM LIMITED 71

S U S T A I N A B I L I T Y R E P O R T

REPORT PROFILE

This report summarises our approach and practices towards Sustainability and represents our belief that Sustainability is an important aspect of our business.

REPORTING
PERIOD

1 January 2017 –
31 December 2017

REPORTING
CYCLE

Annual based on
Megachem’s financial year.

METHODOLOGY
This is the second year we have produced our

Sustainability reporting in accordance with
GRI G4 – Core level guidelines.

We have not sought external assurance for this
report.

DATE OF MOST RECENT REPORT
Megachem has included Sustainability in its
past 3 annual reports. This is Megachem’s

second report using GRI guidelines.

FEEDBACK
We welcome feedback from all stakeholders.

Please send questions, comments, suggestions
or feedback relating to this report to
sustainability@sg.megachem.com.

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

72

PERFORMANCE HIGHLIGHTS

As a testimony to our high level of corporate governance, Megachem has been accorded many awards.
At the Singapore Corporate Awards 2017, Megachem Limited was awarded the Best Annual Report
Award (Gold) in the “less than $300 million market capitalisation” category. This is the ninth year out of
12 years that Megachem has won at least an award since the launch of the Singapore Corporate Awards
in 2005.

In the BT Governance and Transparency Index (“GTI”) which ranks listed companies on its governance
and transparency practises, Megachem was ranked 56th in 2017 and attained a score of 74 and has
been ranked highly among all the listed companies in Singapore.

Megachem will continue to uphold the principles of good governance which in turn enhances the sustainability of our business.

Targets & Plans
To improve or maintain the current GTI score and ranking.

Ethics & Integrity

Objective
To uphold high standards of business ethics and integrity.

Approach
Megachem has established a Code of Business Ethics that sets the principles of business ethics for the Group and covers areas such as business conduct, protection of
Company’s assets, confidentiality of information, anti-bribery/corruption and conflicts of interest. All staff of the Group are expected to uphold high standards of integrity
that are in compliance with the Code as well as laws and regulations of the countries in which it operates. Awareness is created by conducting briefings for all staff. All
staff are also required to sign acknowledgement of their awareness of our Corporate Code of Conduct and declare any existing or potential conflicts of interest to the
management.

GTI SCORE GTI RANK

2017

2016

2015

2017

2016

2015

74

80

68

56

37

60

GOVERNANCE

Corporate governance

Objective
To ensure that our business is sustainable, Megachem believes strongly in upholding the highest standards of corporate governance. We strive to ensure that the value
of good governance is deeply embedded in our corporate culture and entrenched in our policies and processes.

Approach
We adopt the Code of Corporate Governance established by the Monetary Authority of Singapore and Stock Exchange of Singapore. Our Corporate Governance Code is
reviewed and endorsed by our Board of Directors annually.

*More details about our corporate governance practices can be found in the Corporate Governance Report section of this annual report.

 2017 ANNUAL REPORT MEGACHEM LIMITED 73

S U S T A I N A B I L I T Y R E P O R T

Risk Management

Objective
To ensure our business is sustainable and to preserve our shareholders’ value.

Approach
Recognising the importance of risk management in providing sustainability to our business and in preserving our shareholders’ value, Megachem is committed to
incorporate effective risk management practices into our organizational processes to mitigate and manage each of these risks.

* More information on how we manage our risks can be found in the Risk Management section of this annual report.

Performance Highlights
In the FY2017, a review of our enterprise risk management was conducted where significant risks, their impact and the mitigating factors were discussed and updated.

Target and Plans
To conduct review of the risk assessment and mitigation factors in response to changes to internal and external factors.

ECONOMIC

Objective
To Create Long-term Sustainable Value for our shareholders.

Approach
Megachem adopts a 2-pronged approach:

- preserve shareholders’ value by building resilience throughout its business operations;
- enhance shareholders’ value through a robust strategy with a focus on delivering long term sustainable growth.

2014 2015 2016 2017

Net Profit after tax (S$’mil) 3.2 3.3 2.2 4.2

Shareholders Equity (S$’mil) 41.9 42.2 42.0 44.6

Earnings per share (cents) 2.08 2.22 1.53 3.18

Net Dividend/share (cents) 1.0 1.0 1.2 1.2

Dividend Yield % 3.0% 2.8% 3.0% 2.8%

Share Price Appreciation (%) 20.0% 0.0% 22.2% -6.8%

Total Shareholders Return (%) 23.0% 2.8% 25.2% -4.0%

PERFORMANCE HIGHLIGHTS

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

74

Deforestation
Among other factors,
greenhouse gas emissions from
deforestation is contributing
to climate change. Working
with suppliers and customers,

Megachem is making efforts to reduce deforestation
from the chemical supply chain. For example, in the
sourcing for paper materials, we will try to source for
materials that are made from renewable fibres and
certified by international certification organization
which promotes sustainable forest management.

Compliance
In 2017, Megachem did not
incur any significant fines for
noncompliance with environmental
laws and regulations.

ENVIRONMENT

Objective
We are committed to environmental protection and conservation of resources.

Approach
Our efforts in this area includes reducing paper, electricity and water consumption, reducing waste water generation, paper recycling and adopting proper chemical
waste treatment methods.

Energy
Most of our office lighting
systems uses energy saving
features to reduce electricity
consumption.

Product and sales information
such as product and material safety data sheets
are maintained in our system and transmitted to
our customers electronically thus reducing usage
of paper. Sales invoices are also increasingly being
transmitted electronically.

Water, Effluent & Waste
Megachem implemented LEAN
methodology to reduce quantity
of waste water generation.
By standardizing washing

procedure for difference types of products based on
its chemical properties, developing training programs
for operator on washing process and implementing
water recycling program, we manage to reduce
waste water by about 40%.

We ensure that chemical wastes are treated
responsibly by engaging licensed industrial waste
treatment companies.

EARTH DAY
Every year, Earth Day aims to encourage people around the world to be more environmental-friendly.

On this day, Megachem offices around the world turned off all lights for an hour to support the Global Earth
Day initiative.

Products and Recycling of
packaging materials
Megachem practices ‘reduce,
reuse and recycle’ of packaging
material whenever we can.

Packaging material such as wooden pallet or plastic
pallet are reused in the factory. We also collaborate
with customers to reuse packaging materials
whenever possible.

In 2017, Megachem recovered a total of 3,000 kg
paper and carton boxes, 2,900 kg metal and 982 kg
plastic.

Environmental Impact of
transporting goods

Most of our delivery trucks are in compliance with
the EURO V standard which helps to reduce the
emission of CO2 and other gases.

In addition, we work with customers to optimize the
delivery schedule, taking advantage of consolidation
opportunities whenever possible in order to achieve
fuel and CO2 emissions reduction.

 2017 ANNUAL REPORT MEGACHEM LIMITED 75

S U S T A I N A B I L I T Y R E P O R T

TARGETS & PLANS

TO REDUCE:

10%

5%

≥5%

0
NON

COMPLIANCE

CHEMICAL
WASTE

ENERGY CONSUMPTION
(NON-PRODUCTION ACTIVITIES)

WASTE WATER
GENERATION
(FROM PRODUCTION)

TO COMPLY WITH ALL
OPERATING REQUIREMENTS
AND CONDITIONS
REQUIRED BY LEGISLATION
RELEVANT TO ENVIRONMENTAL
MANAGEMENT

PERFORMANCE HIGHLIGHTS

WATER COMSUMPTION (SINGAPORE)

1.05 1.10 1.15

2017

2016

2015

0.90 0.95

CuM/MT of Output

1.00

GREENHOUSE GAS EMISSION (IN SINGAPORE)

2017

2016

2015

(CO2 Equivalent); metric tons

0 200 400 600 800

WASTE WATER GENERATION (SINGAPORE)

2017

2016

2015

0 2000

CuM/MT of Output

4000 6000 8000 10000

PAPER USAGE S$/EMPLOYEE (SINGAPORE)

2017

2016

2015

0 20 40 60 80 100 120

RECOVERED PACKAGING

2017

2016

2015

0 2000

No of drums

4000 6000 8000 10000

Plastic Drum Steel Drum IBC

ELECTRICITY CONSUMPTION (SINGAPORE)

70.00 80.0075.00

2017

2016

2015

kW/MT of Output

50.00 55.00 60.00 65.00

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

76

Health & Safety

Objective
We take pride in our commitment to maintain high
level of health and safety standards. They are the
foundations of trust that our people, customers and
vendors place in us. We therefore aim to achieve
uncompromised level of health and safety standards
in our plants, products and processes.

Approach
The framework for our Health, Safety and
Environment (HSE) management is modeled
after international standards. We have attained
international certification such as the ISO
14001:2015 and OHSAS 18001:2007 certification and
are a member of the Responsible Care Program.

We have also received several Responsible
Care Awards for attaining excellence in meeting
international HSE standards from the Singapore
Chemical Industry Councils. Internal and external
audits are being conducted to ensure that our HSE
programs consistently meet international standards.

Safety Data Sheets detailing health, safety and
environment measures are available for all products
that we handle.

Our plants are built to meet stringent regulatory
requirements in relation to H&S and our processes
are designed with features to reduce H&S risk. Our
goal is to operate the plant safely with no leaks
or incidents that may cause serious injury to our
employees, contractors or neighbors. We routinely
prepare and practice our emergency response to
potential incidents such as chemical spill or a fire.
This involves working closely with the Singapore
Civil Defence Force to jointly test our emergency
response plans and procedures. The joint exercises
continually improve our readiness to respond. If an
incident does occur, we have procedures in place to
mitigate the risk and reduce the impact on people
and the environment.

Megachem’s employees operate a large number of
vehicles such as delivery trucks, high reach trucks
and forklift trucks on our company’s premises and on
public roads every day. There are serious risks and

SOCIAL - PRODUCT RESPONSIBILITIES

 2017 ANNUAL REPORT MEGACHEM LIMITED 77

S U S T A I N A B I L I T Y R E P O R T

hazards associated with it and can cause significant
harm to the environment as well as humans if
accidents occur. At Megachem, we are aware of
the risks and hazards and we have programmes
to ensure that the drivers are well-trained and the
equipment are in good condition to carry out daily
job requirements. Drivers for delivery trucks undergo
special safety training and possess hazardous
transport driving permit (HTDP). They are also
trained in safe loading methods, securing of cargo
and understand how to react during an emergency
according to the transport emergency response plan
(TERP). The vehicles are also equipped with GPS and
tracking device with speed limit alert. Their driving
skills are regularly assessed by the supervisor. The
vehicles are also regularly inspected and maintained
by certified third party service provider. The delivery
trucks are also subjected to inspection by the
regulatory body such as Singapore Civil Defence
Force (SCDF) and Land Transport Authority (LTA).

Employees are required to wear suitable safety
clothing and personal protection equipment (PPE)
such as helmet, safety shoes, reflective clothing
at work. Pathways are appropriately indicated
in Megachem’s premises. As a result of the

programmes in place at Megachem, we are not only
able to reduce the number of incidents/accidents,
but also able to increase the safety awareness of our
employees.

The production and use of chemicals in workplaces
present one of the most significant challenges
in workplace protection programs. As part of our
Company’s efforts, we strive to ensure the safety and
health of the employees in Megachem. Workplace
safety and health is an important practice toward
this goal. In order to enhance and promote safety
awareness, a Safety Day program is organized
for our employees, some of our customers and
suppliers as well as our neighbours. For this event,
SCDF officers provide us with better understanding
of safety standards in handling flammable and
hazardous chemicals. The other activities of this
program include safety video sharing, safety quiz and
safety games.

Sourcing the right 3rd party provider to store our
products is of paramount importance to our business.
We have developed a warehouse assessment
checklist to ensure that the 3rd party provider adhere
to our storage requirements and to acceptable
safety, health, environment and security standards.

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

78

PERFORMANCE HIGHLIGHTS

For 2017, there has been no cases of non-compliance
with health and safety regulations.

Targets & Plans
To achieve zero reportable accident.

To comply with occupational health and safety
requirements of all employees with no findings from
authority.

Product Labelling

Objective
To protect humans and environment against
hazardous chemicals as well as to facilitate
international trade by ensuring that all chemicals
moving into and out of a country are classified,
packaged and labelled in accordance with a globally
harmonised system.

Approach
Another way in which Megachem contributes to
international chemical safety is through our support
of the United Nations’ initiative to implement a
Globally Harmonized System (GHS) of Classification
and Labeling of Chemicals. GHS is a system for
chemical classification and hazard communication
through harmonised provisions for standardized
labels and safety data sheets.

Performance Highlights
The GHS system of chemical classification is
currently being implemented.

There has been no cases of non-compliance with
regulations concerning product labelling.

Customer Satisfaction

Objective
To ensure our products and services are delivered to
the satisfaction of our customers.

Approach
Megachem measures customer satisfaction through
annual survey and seeks continuous improvement so
as to deliver total customer satisfaction.

Performance Highlights

Targets & Plans
To achieve customer satisfaction level of at least
85%.

Customer Privacy

Objective
To protect customers and suppliers intellectual
property rights and privacy.

Approach
Megachem ensures that only relevant employees
have access to customers and suppliers confidential
information and that such information are properly
stored and secured.

In order to protect intellectual property rights of
our customers and suppliers, their IP rights are
used only to the extent stipulated in non-disclosure
agreements with them.

Performance Highlights
We have not received any substantiated complaints
relating to breach of customer privacy or loss of
customers data.

Sustainable Products

Objective
To include sustainable products in product portfolio.

Approach
Major chemical producers are increasingly focused
on developing products which reduces environmental
impact, thereby providing sustainable alternatives to
conventional products. As a distributor of chemicals,
our goal is to add more of such sustainable products
into our product portfolio and introducing them to
our customers, hence contributing to the industry’s
sustainability objectives.

Product Compliance

Objective
To comply with relevant regulations concerning the
sale of our products.

Approach
In the European Union (EU), all imported or
manufactured chemical substances above a quantity
of one tonne per year are subject to registration
under Registration, Evaluation, Authorisation and
Restriction of Chemicals (REACH) regulations.
Similar registration requirements and regulations
exist for other markets. In Canada, the United States,
Australia, Korea, China and Turkey, for example,
notification is also mandatory for new chemicals on
the market.

In Megachem, our regulatory compliance team
together with our supply chain team ensures that
information required from our suppliers to comply
with the REACH regulations are accurate and
complete and that they are readily available for
submission to the regulatory authorities.

0	INDUSTRIAL ACCIDENT

0	MAN DAYS LOST

2017

2016

2015

0% 20% 40% 60% 80% 100%

CUSTOMER SATISFACTION

 2017 ANNUAL REPORT MEGACHEM LIMITED 79

S U S T A I N A B I L I T Y R E P O R T

SOCIAL – LABOUR PRACTICES & WORK
ENVIRONMENT

Objective
To sustain our human capital to achieve our long-
term goals.

Approach
Megachem is influenced by the effects of
demographic changes worldwide. The rising
life expectancy, shrinking and aging population
represent special challenges for companies’ human
resources management. We at Megachem have an
important role to play in mastering the demographic
challenges of the future. From the way in which we
address these challenges, we can shape the social
environment which we operate in and at the same
time secure competitive advantages. Sustaining our
human capital therefore becomes critical for us to
achieve our long-term goals.

Employment: Employees Well-being/Work-Life
Balance/Fair Wages/Talent Management

With a view to maintaining the employability of our
workforce, increased focus is placed on preventive
health care. Annually health screening examinations
and sporting activities are examples of what we do
to positively influence employees’ health. We have
been actively participating in Corporate National
Steps Challenge organized by Health Promotion
Board to encourage employees to walk towards a
healthier future. We also provide comprehensive
health insurances to our employees to help defray
part of their medical costs.

employees where they are respected partners of the
business.

We purchase external wage data every two-year
and strike to balance our salary structure externally
and internally. Market data serves as an external
benchmarking tools and with the objective to pay
fairly and reasonable to our employees.

Competition for talent will become more intensified
as well with the changing demographics.
Megachem’s human resource management adopts
a holistic approach that not only provides tangible
rewards but also intangibles such as work-life
balance practices, education sponsorship, continuous
training and upgrading as well as flexible work
schedule. Our employees are also entitled to
various type of leaves such as parental care, career
break/sabbatical, prolonged sickness, dependent
care, maternity, paternity and examination leave.
These initiatives are also aimed at prolonging the
employability of our employees.

Subsidy for Children’s Education & Support
Grant

With the commitment towards enriching the well-
being of our employees, we provide subsidy to our
lower income employees to defray part of their
children’s education cost, ranging from nursery up to
tertiary education.

We have also launched a new scheme called
Support Grant for Special Needs Children. This
scheme targeting to assist employees on their
financial abilities to cope with the necessary medical
treatment.

Training and Education

Our Higher Learning Education program provides
financial assistance to eligible employees who
choose to further their professional education and
training that will enhance their knowledge and skills.
Education sponsorships are available for staff who
wish to pursue higher education.

Megachem is a certified “People Developer”
organisation in Singapore. “People Developer”
is a certification awarded by Spring Singapore
to companies which have achieved the niche
Business Excellence standard for human resource
development. This niche standard provides us with a
total approach to attracting, managing and engaging
employees for high performance and aims to bring
the best out of our people. We have successfully
renewed another 3 years of the accreditation in
October 2016.

Megachem welcomes interns/attachment students
to embark on an exciting learning journey with
challenging assignments and projects. Upon
graduation, these interns are encouraged to apply
and join the Company as Management Trainees in
their first step towards building a promising career.

Diversity & Equal Opportunity

At Megachem, we value and respect each individual
in the organisation and ensure that all of our
employees feel they are a part of the organisation
– cultivating a culture of mutual respect. Hence
Megachem has a non-discriminatory culture that it
does not discriminate on the basis of race, religion,
gender, marital status or age.

As a Work Life Achiever Award recipient,
Megachem commits to create and sustain a working
environment supportive of work life balance for all

2017

2016

2015

– 2,000 4,000 6,000 8,000 10,000

CHILD EDUCATION SUBSIDY (GROUP)

S$

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

80

Performance Highlights
Megachem has 224 employees in its organization as
at 31 December 2017.

TARGETS & PLANS

TO ACHIEVE HIGHER SCORE FOR OUR
NEXT RENEWAL OF PEOPLE DEVELOPER
CERTIFICATION.

TRAINING HOURS (GROUP)

2,400

2017

2016

2015

HOURS
– 300 600 900 1,200 1,500 1,800 2,100

GENDER DIVERSITY (GROUP)

2017

2016

2015

57.1% 42.9%

57.2% 42.8%

59.9% 40.1%

NATIONALITY (GROUP)

Vietnamese 4.0%

Singaporean 17.4%

Malaysian 30.4%

Indonesian 16.1%

Indian 4.9%

Filipino 6.7%

Egyptian 0.4%

Dutch 0.4%

Chinese 11.6%

British 6.7%

Australian 1.3%

GENERATION (GROUP)

Gen Y

Gen X

Gen Z

Baby
Boomer

0.4%

65.6%

25.9%

8.0%

EMPLOYEE AGE DISTRIBUTION (GROUP)

2017

2016

2015

20.1% 67.4% 12.5%

23.9% 64.4% 11.7%

25.0% 64.6% 10.4%

< 30 years 30-50 years >50 years

Male Female

 2017 ANNUAL REPORT MEGACHEM LIMITED 81

S U S T A I N A B I L I T Y R E P O R T

SOCIAL – SOCIETY

Objective

To play our part in nation building.

Approach

At Megachem, we recognize that businesses have a part to play in nation-building especially in providing
assistance to people who are less fortunate than others. As such, we work closely with charitable
organizations in finding ways for us to contribute to society. These come not just in the form of monetary
contribution but also in committing time and effort in participating in these organizations’ activities. Annually,
Megachem visits several charitable homes during which we make donations as well as provide basic
necessities to them. We also participate annually in several fund-raising events and in youth development
program.

Megachem participates actively in charity programmes as part of our social responsibility to the community.

Performance Highlights

DONATION (GROUP)

2017

2016

2015

S$
– 5,000 10,000 15,800 20,000

MEGACHEM LIMITED 2017 ANNUAL REPORT

S U S T A I N A B I L I T Y
R E P O R T

82

GENERAL STANDARD DISCLOSURES

GRI Ref Description Page No.

STRATEGY AND ANALYSIS

G4 -1 Board Statement 65

ORGANISATIONAL PROFILE

G4-3 Name of the organisation. Megachem Limited

G4-4 Products and services. 8-9, 11-12

G4-5 Location of the organisation’s headquarters. Singapore

G4-6 Countries of operation 14-15

G4-7 Nature of ownership and legal form. 99, 155-156

G4-8 Markets served 14-15

G4-9 Scale of the organisation. 11-15

G4-10 Profile of workforce 21-22, 80

G4-11 Percentage of total employees covered by collective bargaining agreements. Nil

G4-12 Organisation’s supply chain. 13

G4-13 Significant changes regarding the organisation’s size, structure, ownership, or its supply chain No significant changes

G4-14 Precautionary approach or principle addressed by the organisation. 62-63, 74

G4-15 Subscription to externally developed economic, environmental and social charters, principles and initiatives. 67

G4-16 Members of Industry associations, committees. 67

IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES

G4-17 List all entities included in the organisation’s consolidated financial statements. 118-121

G4-18 a. Process for defining the report content and the Aspect Boundaries. 68

b. How the organisation has implemented the Reporting Principles for Defining Report Content. 68

G4-19 Material Aspects. 68-69

G4-20 Aspect Boundary within the organisation for each Material Aspect 69

G4-21 Aspect Boundary outside the organisation for each Material Aspect 69

G4-22 Effect of any restatements of information provided in previous reports, and the reasons for such restatements. None

G4-23 Significant changes from previous reporting periods in the Scope and Aspect Boundaries. None

STAKEHOLDER ENGAGEMENT

G4-24 List of stakeholder groups engaged by the organisation. 70-71

G4-25 The basis for identification and selection of stakeholders with whom to engage. 70-71

G4-26 Approach to stakeholder engagement, frequency of engagement by type and by stakeholder group, and an
indication of whether any of the engagement was undertaken specifically as part of the report preparation
process. 70-71

G4-27 Key topics and concerns that have been raised through stakeholder engagement, and how the organisation has
responded to those key topics and concerns. 70-71

 2017 ANNUAL REPORT MEGACHEM LIMITED

G R I C O N T E N T
I N D E X

83

REPORT PROFILE

G4-28 Reporting Period 1 Jan - 31 Dec 2017

G4-29 Date of most recent previous report (if any). 31-Dec-16

G4-30 Reporting cycle Annual

G4-31 Contact point. 72

G4-32 a. Choice of ‘in accordance’ option. GRI G4 - Core

b. GRI Content Index. 83-85

c. External Assurance Report. None

G4-33 Policy and practice with regard to seeking external assurance for the report. Not externally audited

GOVERNANCE

G4-34 Governance structure 67

G4-35 Authority 67

G4-38 Composition of the highest governing body and its committees 45,67

G4-39 Board Chairman and CEO 46

G4-40 Board nomination and selection processes 47-48

G4-41 Conflict of Interest 45-48, 58

G4-44 Board Performance 49

G4-46 Review of Risk Management 53

G4-51 Remuneration Policy 50-53

G4-52 Process for determining remuneration 50-53

ETHICS AND INTEGRITY

G4-56 Values, principles, standards and norms of behaviour. 18,63,73

G4-58 Whistle-blowing 55

SPECIFIC STANDARD DISCLOSURES

GRI Ref Description Page No.

CATEGORY : ECONOMIC

G4 DMA Disclosures on Management Approach 74

Aspect : Economic Performance

G4 EC1 Direct economic value generated and distributed 26-39, 74, 86-154

G4-EC4 Financial assistance from government 110

CATEGORY : ENVIRONMENT

G4 DMA Disclosures on Management Approach 75

Aspect : Energy

G4 EN3 Energy Consumption 75-76

G4-EN6 Energy Reduction 75-76

Aspect : Water

G4-EN8 Water 75-76

MEGACHEM LIMITED 2017 ANNUAL REPORT

G R I C O N T E N T
I N D E X

84

Aspect : Effluent & Waste

G4-EN23 Amount and Type of Waste 75-76

Aspect : Products & Services

G4-EN28 Packaging Materials 75-76

Aspect : Compliance

G4-EN29 Fines and sanctions for Non-compliance with environmental laws and regulations. 75

Aspect : Transport

G4-EN30 Environmental Impact of transporting goods 75

CATEGORY : SOCIAL

Sub-category : Labour Practices and Decent Work

G4 DMA Disclosures on Management Approach 80

Aspect : Employment

G4-LA1 No of employees, employee turnover 81

G4-LA6 Rates of Injury, Lost days 79

Aspect : Training and Education

G4-LA9 Average hours of training 81

G4-LA10 Programs for skills management and lifelong learning. 80

G4-LA11 Employees receiving regular performance and career development reviews. 22, 80-81

Aspect : Diversity and Equal Opportunity

G4-LA12 Breakdown of employees according to gender and age group. 81

Sub-category : Society

G4 DMA Disclosures on Management Approach 82

Aspect : Local Communities

G4-SO1 Local community engagement. 82

Aspect : Anti-Corruption

G4-SO4 Communication and training on anti-corruption policies 63, 72

Sub-category : Product Responsibilities

G4 DMA Disclosures on Management Approach 77-79

Aspect : Customer Health and Safety

G4-PR2 Non-compliance with Health & Safety Standards 79

Aspect : Product and Service Labelling

G4-PR3 Product Information and Labelling 79

G4-PR4 Non-compliance with regulations concerning product labelling 79

G4-PR5 Customer Satisfaction Survey 79

Aspect : Customer Privacy

G4-PR8 Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data. 79

Aspect : Product Compliance

G4-PR9 Fines for non-compliance with laws and regulations concerning products and services Nil

 2017 ANNUAL REPORT MEGACHEM LIMITED 85

G R I C O N T E N T I N D E X

