

associations, to achieve acknowledgement, conformity and membership.

3A Composites is the first to have an Environmental Product Declaration (EPD) for our aluminium composite material. There are cooperations with numerous green building associations, five-winds, PE International and universities across Europe.

- Sustainable Buildings (DGNB); Member of the World Green Building Council (WGBC)
- active member of the European Aluminium Association (EAA)
- · member of the European Coil Coating Association (ECCA)

All materials and substances which are used in ALUCOBOND® are pre registered according to the REACH regulation in the EU.

PAINT PROCESS

3A Composites Singen is a member of the European Coil Coating Association (ECCA) and a top performer in coil coating standards and emissions control. During the coil coating process, 99% of all fugitive volatile organic compounds (VOC's) are captured. Excess paint is recovered and not burned as waste and all solvents used to clean the machinery are collected and recycled.

Reducing production waste and waste water is a top priority for 3A Composites Singen. The past 10 years have seen a 50% reduction in waste water and a 14% reduction in waste. Both these figures come to fruition with a 114% increase in production.

CO, OUTPUT REDUCTION

As part of 3A Composites's EHS (environment, health and safety) program, 3A Composites Singen has placed a great deal of effort in reducing its CO₂ emissions during the production of ALUCOBOND®. The first initiative that has been implemented has been designed to minimise CO₂ emissions in the supply of the core material of ALUCOBOND®, ALUCOBOND® plus and ALUCOBOND® A2. With a change of transportation mode from truck to train, 54% of trucking distance can be saved, which equates to a 17% reduction in CO₂ output in ALUCOBOND® supplies.

Other ways 3A Composites Singen helps reduce emissions is to participate in the UNFCCC (United Nations Framework Convention on Climate Change) with a project called CDM Solar cooker Project Aceh1, Indonesia. This project reduces the CO_2 output by an estimated 24,500 tonnes over seven years, or 3,500 tonnes per year.

A 32% reduction of $\rm CO_2$ emissions per m² has also been achieved over the past 10 years in the production process, promoted through 3A Composites Singen's strong continuous improvement team.

RESPONSIBLE ENVIRONMENTAL PRACTISES

SANDWICH CONCEPT REDUCES ENERGY INPUT

Given the well-known fact that aluminium requires large amounts of energy to be produced, the portion of aluminium to manufacture ALUCOBOND® is by far less compared to flat sheet aluminium. Therefore energy consumption is significantly less whilst keeping equal rigidity properties.

DEDICATION TO ENVIRONMENT, HEALTH AND SAFETY

3A Composites prides itself on being a steward of the environment and strives to minimize the effect that we may have on our surroundings. We've put in place a series of initiatives and procedures that demonstrate our commitment to preserving the communities, employees and environment for generations to come.

- 3A Composites Singen participates in the Alcan Green House Gas (GHG) Target program to reduce GHG emissions company-wide with an emphasis on energy usage reduction.
 - certified according to UNFCCC Reg. Nr. 0218 (TÜV SÜD Certification Body climate and energy)
- 3A Composites Singen has a Groundwater Protection Plan that requires monitoring of storm run-off and regular site inspections, as well as review of the management plans.
 - certified according to DIN EN ISO 14001:2004 (environmental management system)
- 3A Composites Singen has a Spill Prevention Contingency and Control Plan as well as an Emergency Response Plan to protect the environment and personnel in case of emergency incidents.
 - certified according to DIN EN ISO 14001:2004 (environmental management system)

- 3A Composites Singen employs numerous quality control checks and procedures that conform with, and exceed industry standards.
 - certified according to DIN EN ISO 9001:2008 (quality management system)
- 3A Composites Singen is inspected by the required governmental agencies but is also audited by third parties as part of the ISO 14001 and OHSAS 18001 requirements. Additionally, 3A Composites conducts a periodic comprehensive EHS audit as well as internal EHS audits by site personnel.
 - certified according to OHSAS 18001:2007 (employment protection management system)
 - certified according to Z-33.2-6:2008-2013 (certificate of conformity)
- Recycling programs at 3A Composites Singen include pallets (wood), aluminium, plastic, oils and laquers.

