

CORPORATE INFORMATION

Registered Office	Cricket Square Hutchins Drive P.O. Box 2681 Grand Cayman KY1-1111 Cayman Islands
Principal Place of Business in the PRC and Headquarters	Pinghai Road, Jiaxing Port Area, Zhejiang Province, PRC
Principal Place of Business in Hong Kong	40th Floor, Jardine House 1 Connaught Place, Hong Kong
Website	www.jxsjchem.com ^(Note)
Company Secretary	Mr. Yip Ngai Hang, <i>HKICPA</i>
Authorised Representatives for the purpose of the Listing Rules	Mr. Guan Jianzhong Room 1802, Block 1 Jia Jing Yuan, Yucai Road Xiaoshan District Hangzhou City Zhejiang Province PRC Mr. Yip Ngai Hang Flat E, 16/F, Tower 10 Park Avenue 18 Hoi Ting Road Kowloon Hong Kong Ms. Chen Xian (alternate to Mr. Guan Jianzhong) Room 101, Block 19 Chengnan Garden Jiaxing City Zhejiang Province PRC
Members of Audit Committee	Mr. Shen Kaijun (Chairman) Mr. Wang Wanxu Mr. Li Zhihong
Members of Remuneration Committee	Mr. Li Zhihong (Chairman) Mr. Wang Wanxu Mr. Guan Jianzhong

CORPORATE INFORMATION

Compliance Adviser	Daiwa Capital Markets Hong Kong Limited
Principal Share Registrar and Transfer Office in the Cayman Islands	Butterfield Fulcrum Group (Cayman) Limited Butterfield House 68 Fort Street P.O. Box 609 Grand Cayman KY1-1107 Cayman Islands
Branch Share Registrar and Transfer Office in Hong Kong	Tricor Investor Services Limited 26th Floor, Tesbury Centre 28 Queen's Road East Wanchai Hong Kong
Principal Bankers	Agricultural Bank of China Pinghu Zhapu Branch 42 Tianfei Road Zhapu District Pinghu City Zhejiang Province PRC Bank of Communications Pinghu City Branch 325 Xinhua Road Pinghu City Zhejiang Province PRC Industrial and Commercial Bank of China Pinghu City Branch 338 Yashan Road Central Pinghu City Zhejiang Province PRC Bank of China Pinghu City Branch 40 Chengnan Road West Pinghu City Zhejiang Province PRC

CORPORATE INFORMATION

China CITIC Bank
Jiaxing Branch
639 Zhongshan Road East
Jiaxing City
Zhejiang Province
PRC

China Construction Bank
Pinghu Zhapu Branch
1 Tianfei Road
Zhapu District
Pinghu City
Zhejiang Province
PRC

Note: The information contained on the website does not form part of this prospectus.