

Styrene Methodology

8 June 2016

Date of last formal consultation: 3 June 2013

Expiry date of this methodology document: 3 June 2016

General methodology

ICIS continuously develops, reviews and revises its methodologies in consultation with industry participants. The product specifications and trading terms and conditions used are intended to reflect typical working practices in the industry.

ICIS publishes market assessments based on information gathered from market participants about: spot transactions, spot bid and offer levels, contract price negotiations, prices of related commodities, and relevant freight costs.

ICIS does not make retrospective adjustments or changes to price assessments based on information received after publication time or after any cut-off point specified in individual methodology documents.

ICIS regards all arm's-length transactions which meet its specification criteria as carrying equal weight.

ICIS uses proprietary models where necessary to normalise data to the typical specifications for cargo size and date ranges given for each commodity.

Some ICIS assessments are the product of calculation alone, for example in markets where insufficient market activity takes place to permit price assessment, or where a market itself habitually sets prices according to a formula. Such calculated assessments are noted as such in their detailed methodology specifications.

ICIS endeavours to cross-check all the transaction information it gathers. ICIS will not use information for assessment purposes where such checks call into doubt the accuracy of the original information, or where a transaction appears to have occurred under circumstances that render it non-repeatable or otherwise markedly unusual.

Rationale for styrene methodology

All ICIS-published spot assessments in the weekly styrene reports are so-called "week's range" assessments. That is, they are intended to represent the tradable value throughout the week leading up to the date of the report. Similarly, in the daily reports they are for the whole day except for Asia (see details in assessment window). ICIS will indicate days where closure of particular markets due to public holidays would result in non-publishing and non-assessment days. The full week is defined from the report's deadline, e.g. Friday 17.00 to the following Friday 17.00.

The value published is intended to reflect the real transactable value of a commodity during the course of the week. As such, transaction information would take precedence over bids and offers.

Where a confirmed deal is done for the same specification and loading range as confirmed bids and offers, and when all are declared to the market simultaneously, the deal will take precedence over the bids and offers. In illiquid markets, sole deals will be used together with bids and offers. In a liquid trading period, deals will form the basis of assessments. In an illiquid market, a single or small number of deals will be included in the range, together with bids and offers. In the absence of any deals, bids and offers will be used. During the assessment process we may consider other

information. However actual transactions, and bids and offers will always take precedence.

Specifically for the Asia styrene market, bids and offers are considered for assessment purposes in periods of illiquidity but inclusion in the price range would depend on prevailing market conditions. ICIS may exclude certain offers/bids in order to accurately reflect the level at which business can be done/would probably have taken place.

ICIS takes into account a wide range of market input in making such choices, and reserves the right to exclude from its analysis any price information deemed unreliable or unrepresentative of the market. ICIS commits to describing the information it deemed reliable in the market comment accompanying its assessments, including transactions, bids, offers and other market information used in making these assessments. This includes instances where ICIS typically makes assessments based on firm transaction or bid/offer information, but where that information was not available on a given day and alternative evidence was used.

Cargoes partially loading outside of the Assessed Trading Timeframe may be reflected in the assessment, but will not typically be used where there is deal/bid/offer information within the assessment period.

ICIS has adopted this “week’s range” methodology for styrene reports based on several decades of market observation and feedback. Other measurement strategies, for example weighted averaging, are vulnerable to random variation in transaction levels and volume, which can give rise to distortions.

In addition, the exact volume of transactions for any given product is unknowable in advance, and a volume-dependent methodology is exposed to: a) the charge that lower volumes will result in less accurate prices, and b) to the possibility of failure in the event no transactions occur.

Specifications for styrene

ICIS pricing quotes styrene in Europe, Asia-Pacific and the US Gulf.

Frequency:

- Aromatics Daily (Europe) and Styrene Daily (Asia) reports published on Mondays to Fridays
- Styrene weekly (Europe, Asia-Pacific and the US) reports published on Fridays
- Real time Price Alert Service (PAS) delivering market news and trends throughout the day

Specifications: ICIS pricing quotes styrene in Europe conforming to ASTM D-2359/90. In Asia and the US, styrene quoted conforms to ASTM D-2827. In the domestic eastern China ex-tank market, styrene quoted based on GB 33541 specification.

Timing: In Europe, cargoes loading in the current month and in the forward month of the date of publication.

In the US, cargoes loading or delivered within six weeks of the date of publication. For example, assessments on 1 March will be for March delivery only. Assessments on 15 March will be for March and April delivery.

In Asia, cargoes sold on a CFR basis are for arrival 2-6 weeks forward from the week of publication. For FOB Korea cargoes, this is based on loading 2-6 weeks forward from the week of publication.

Assessment window: Weekly assessments are based on information supplied by market participants through the week to close of business on Fridays at 1700 hours in London and Houston (US central time).

In Singapore, daily and weekly assessments are based on information collected from 1600-1730 hours. In the absence of deals and discussions during this period, ICIS will consider information earlier in the day for assessment purposes. If liquidity is thin for the whole day and there are no deals and discussions, prices will be rolled over from the previous trading day.

ICIS data systems are technically complex and have been set up to reflect the full week, regardless of whether or not there is a holiday falling in a particular week, to best serve our subscribers. If a public holiday falls on a Friday in Singapore, the spot price assessments for the close of business Friday will reflect the deals and/or discussions on the preceding business day with the exception of the domestic Chinese yuan quotes. Likewise, the full week's range would reflect deals and/or discussions from Monday to Thursday with the exception of the yuan quotes. However, the date of the publication will remain unchanged.

Domestic eastern China ex-tank quotes are assessed from 1400-1600 hours Beijing time. Daily assessments are based on information gathered throughout the day to the close of business at 1700 hours in London.

Terms: In Europe and the US, credit terms of up to 30 days.

In Asia, FOB Korea quotes carry credit terms up to 30 days. For CFR China quotes, a 90-day credit term applies. For CFR NE Asia and CFR SE Asia quotes, terms are normalised to a 90-day credit basis, in line with the key Chinese spot market. For eastern China ex-tank quotes, terms for parcels are on a cash basis within 7 days of

transaction. As for domestic Chinese forward cargoes, payment includes a 0-30% deposit paid upon deal done with the remainder paid in cash upon delivery of cargo.

CFR China quotes take into account information of cargoes moving into main ports of China with the bulk of trades going into east China. East China ports include Zhangjiagang, Jiangyin, Changzhou, Nantong, Ningbo and Zhenjiang. CFR NE Asia quotes reflect information of cargoes going into Taiwan, Korea and Japan. CFR SE Asia quotes include information of cargoes moving into Thailand, Indonesia, Malaysia, Vietnam, the Philippines and Singapore. Domestic eastern China ex-tank prices are based on information from Zhangjiagang, Jiangyin and Changzhou.

Standard cargo size: In Europe, 1,000 tonnes for the bulk barge quotes (FOB and CIF). Trucks are of 20 tonnes to 25 tonnes. In Asia, cargoes are typically 2,000-3,000 tonnes. In domestic eastern China, assessments for spot market are based on parcels of 100-500 tonnes while assessments for forward market are based on 500-1,000 tonnes. In the US, spot prices are assessed for waterborne volumes of at least 1,000 tonnes.

Assessment basis: In Europe, where the weekly report includes the week's spread, Friday close prices and a low bid / high offer range, these are quoted separately.

The bid/offer range for the week is shown in reports as {#} and is representative of the highest and lowest levels at which business has been talked for the week on a notional basis.

The price for the week is shown in reports as (+) and represents deals done. Deals done after the Friday close will be included in the following week's report. In the unusual event that no deals are done, the (+) range will consist of the highest bid and lowest offer seen in the market that week.

The price at Friday close is shown as (*) and represents the bid/sell range at the Friday deadline at 1700 hours London time. In the absence of confirmed business, quoted spot prices may reflect discussion levels or the current levels of bids and offers.

In the European styrene market, a typical week will see around 5-10 reported deals. Most of these will involve industry (producers or consumers), either as buyers or sellers.

When assessing styrene spot deals, priority is given to deals in this order: from producers to consumers, producers to distributors, consumer or producer to trader, trader to producer/consumer/distributor, co-producer/co-consumer/inter-trade, and producer to affiliated subsidiary. The monthly contract price is quoted as soon as confirmation has been received from a representative number of arm's length contractual partners. The average FOB Barge quote is the median average of all confirmed contracts publically settled that month.

The **Aromatics Daily (Europe)** report includes styrene spot transactions in USD/tonne on a FOB Amsterdam/Rotterdam/Antwerp basis. The price window reflects business

for the current month, which will be abbreviated next to the quote (e.g. JAN, FEB). The month will switch to the following month around mid-month, at that point when the majority of trade is being done for the following month. Prices are assessed based on information gathered throughout the day, including the day's bid-offer range and all deals done during the day, to close of business. On days with deals, the assessment will reflect deals alone. On days without deals, the assessment will reflect bids and offers alone and can only use the correlation between the current month and the forward month. On days with only one deal, the assessment will reflect that deal as well as bids and offers.

The ICIS Asia-Pacific styrene weekly prices are assessed both (*) at the end of the week up to the close of business on Friday, due to the volatile nature of the market, and (+) based on the whole week's deals and discussion levels.

The price quotes for the whole week (+) are derived from the highest and lowest daily postings for that week.

The published ranges represent a combination of the following price indications: the deals concluded, bids and offers, buy and sell indications and notional discussions.

In the absence of deals, assessments based on bids and offers will be made to accurately reflect the levels at which business would probably have taken place during the week or at the Friday close of business. Factors affecting price movements, including the supply and demand situation, plant operating rates, feedstock and derivative markets, cargo movements, and general sentiment, will also be taken into account.

Due to the lack of liquidity for certain quotes, CFR NE Asia prices are assessed in line with CFR China values, given that China is the largest merchant market in that region, when outright discussions are unavailable. FOB Korea prices are assessed at a discount of \$20-30/tonne to CFR China values based on freight if outright numbers are unavailable. CFR SE Asia prices are assessed at a slight premium of \$10-20/tonne over CFR China prices due to higher freight costs within the region, if outright numbers are unavailable.

The CFR NE Asia monthly contract price is calculated based on the average of weekly spot CFR China* and weekly spot CFR NE Asia* prices for the month on a 50:50 basis.

In the US, in the event that no trades were heard on Friday, price indications heard from that date will be included in the Friday price assessment. In Asia, price indications, notional or otherwise, from the afternoon of Friday and at the close of business only will be included in the final price assessment.

The contract price quote in the US styrene report is updated on a monthly basis upon verification of full settlement. The published values may be subjected to discounts and other formulated instruments utilised by individual parties in their respective negotiations.

Market settlements are more accurately defined by the delta, or unit change detected from month to month. The US contract price is typically agreed at the end of the calendar month. For example, the US January contract price is agreed at the end of January.

The Styrene Daily (Asia) report covers spot deals on an FOB Korea and CFR China basis. The assessment takes into account deals, bids and offers and price ideas heard from 1600 – 1730 hours Singapore time. In period of illiquidity during this period, ICIS will consider information earlier in the day for assessment purposes. If liquidity is thin for the whole day and there are no deals and discussions, prices will be rolled over from the previous trading day.

The half-month price table (below the spot price table) includes assessments for prompt and forward month cargoes. In the absence of deals or firm discussions in the market, the assessment would be based on the backwardation or contango with the preceding or following months. For example, if no prices are heard for August loading cargoes, the assessment would be based on the backwardation or contango with July and/or September.

The domestic China assessments carried in the daily Asia styrene report refer to the ex-tank prices in East China.

Domestic cargoes are for delivery within 0-10 days from the publication date. East China ex-tank Jiangsu forward goods are for delivery within 2-8 weeks from the publication date.

East China ports include Zhangjiagang, Jiangyin, Changzhou, Nantong, Ningbo and Zhenjiang. The delivery place for cargoes based on ex-tank Jiangsu (including forward cargoes) is at Zhangjiagang, Jiangyin and Changzhou. In south China, the delivery place for cargoes based on DEL Guangdong (domestically-made), and ex-warehouse Guangdong (imported) is at Guangzhou.

The assessment time frame for the domestic quotes is from 14:00-16:00 hours Beijing time each day.

The whole week's range (+) for the domestic quotes carried in the Styrene (Asia Pacific) and Styrene (China) reports are derived from the highest and lowest daily posting for that week.

Styrene (EUROPE)

Daily Price Assessments

Styrene Spot Price

- FOB RDAM current month (USD/MT & conversion to US CTS/LB)

Weekly Price Assessments

Styrene Monthly Contract Prices

- FOB ARA BARGE NWE (EUR/MT & conversion to US CTS/LB)
- AVERAGE FOB ARA BARGE NWE (EUR/MT & conversion to US CTS/LB)
- FOB ARA TRUCK NWE (EUR/MT & conversion to US CTS/LB)
- FCA RDAM (EUR/MT & conversion to US CTS/LB)

Styrene Spot Prices

- FOB RDAM (*) current month (USD/MT & conversion to US CTS/LB)
- FOB RDAM (+) current month (USD/MT & conversion to US CTS/LB)
- FOB RDAM (#) current month (USD/MT & conversion to US CTS/LB)
- FOB RDAM (*) forward month (USD/MT & conversion to US CTS/LB)
- FOB RDAM (+) forward month (USD/MT & conversion to US CTS/LB)
- CIF RDAM (+) current month (USD/MT & conversion to US CTS/LB)
- FCA RDAM (TRUCKS) (EUR/MT & conversion to US CTS/LB)

Note: (*) = Price range at close of business Friday.

(+) = Price range for the week.

(#) = Bid/offer range for the week.

Styrene Feedstock Contract Prices

- BENZENE FOB NWE Monthly (EUR/MT & conversion to USD/GAL)
- ETHYL BENZENE FOB NWE (USD/MT & conversion to US CTS/LB)
- ETHYLENE FD NWE Quarterly (EUR/MT & conversion to US CTS/LB)

Styrene (ASIA-PACIFIC)

Daily Price Assessments

Styrene Spot Prices

- FOB Korea (USD/MT & conversion to US CTS/LB)
- CFR China (USD/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK (CNY/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK FORWARD (CNY/MT & conversion to US CTS/LB)

Weekly Price Assessments

Styrene Monthly Contract Price (Import)

- CFR N.E. ASIA (USD/MT & conversion to US CTS/LB)

Styrene Spot Prices

- FOB KOREA (*) (USD/MT & conversion to US CTS/LB)
- CFR N.E. ASIA (*) (USD/MT & conversion to US CTS/LB)
- CFR S.E. ASIA (*) (USD/MT & conversion to US CTS/LB)
- CFR CHINA (*) (USD/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK (*) (CNY/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK FORWARD (*) (CNY/MT & conversion to US CTS/LB)

Styrene Spot Prices

- FOB KOREA (+) (USD/MT & conversion to US CTS/LB)
- CFR N.E. ASIA (+) (USD/MT & conversion to US CTS/LB)
- CFR S.E. ASIA (+) (USD/MT & conversion to US CTS/LB)
- CFR CHINA (+) (USD/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK (+) (CNY/MT & conversion to US CTS/LB)
- EAST CHINA EX-TANK FORWARD (+) (CNY/MT & conversion to US CTS/LB)

Note: (*) = Price range at close of business Friday.
(+) = Price range for the week.

Styrene Feedstock Spot Prices

- ETHYLENE CFR N.E.ASIA (USD/MT)
- BENZENE CFR N.E.ASIA (USD/MT)

Styrene (US GULF)

Weekly Price Assessments

Styrene Monthly Contract Price

- FOB USG (US CTS/LB & conversion to USD/MT)

Styrene Spot Prices

- FOB EXPORT(+) (US CTS/LB & conversion to USD/MT)
- FOB EXPORT (*) (US CTS/LB & conversion to USD/MT)

Note: (*) = Price range at close of business Friday.
(+) = Price range for the week.

Styrene Feedstock Prices

- ETHYLENE DEL Monthly Contract (US CTS/LB)

- BENZENE FOB Monthly Contract (USD/GAL)
- ETHYL BENZENE FOB USG (US CTS/LB)

Styrene (CHINA)

Frequency: ICIS styrene weekly report published on Fridays.

Weekly Price Assessments

Styrene Spot Prices

- CFR CHINA (*) (USD/MT)
- EAST CHINA(ZJG) EX-TANK (*) (CNY/MT)
- EAST CHINA(ZJG) EX-TANK FORWARD (*) (CNY/MT)
- SOUTH CHINA(GZ) DEL (*) (CNY/MT)
- SOUTH CHINA (GZ) EX-TANK (*) (CNY/MT)
- CFR CHINA (+) (USD/MT)
- EAST CHINA(ZJG) EX-TANK (+) (CNY/MT)
- EAST CHINA(ZJG) EX-TANK FORWARD (+) (CNY/MT)
- SOUTH CHINA(GZ) DEL (+) (CNY/MT)
- SOUTH CHINA (GZ) EX-TANK (+) (CNY/MT)

Note: (*) = Price range at close of business Friday.
(+) = Price range for the week.

ICIS Styrene Monomer (SM) Forward Curve Methodology

Assessment basis:

The ICIS SM Ex-Tank East China Forward Curve is a modelled curve based on five inputs:

- ICIS SM Ex-Tank Jiangsu Delivery 0-10 days spot assessments
- ICIS SM Ex-tank Jiangsu Delivery 2-8 weeks spot assessments
- ICIS benzene FOB Korea daily half-month spot assessments
- ICIS naphtha CFR Japan daily half-month spot assessments
- ICIS naphtha CFR Japan daily swaps twelve months forward assessments

Source points: ICIS SM Ex-Tank Jiangsu spot assessments represent transactions taking place 0-10 (zero to ten) days and 2-8 weeks into the future, respectively. The curve therefore uses the midpoints of these periods – 5 (five) days and 4 (four) weeks from the date of assessment – as the anchor points for the SM curve.

ICIS FOB Korea half-month spot price assessments: ICIS takes its benzene FOB Korea half-month assessments and derives a SM-benzene conversion factor based on the front half-month. This is computed by deriving the straight-lined extrapolated value of benzene for the midpoint date of the 2-8-week SM assessment, plus three days' sailing time to account for average movement time from Korea to China.

Naphtha swaps: ICIS takes its naphtha CFR Japan swaps assessments and derives from the first front month beyond the date range for benzene a benzene-naphtha conversion factor. This is done by extrapolating benzene to the mid-date of that month. Source points for a SM curve going out to 12 months are then computed by multiplying naphtha swaps assessments by the underlying benzene-naphtha conversion factor, and then by the SM-benzene conversion factor.

Curve creation: ICIS uses a cubic spline algorithm to generate a curve based on these source points.

A premium and discount of CNY50/tonne each are then applied to the final weighted curve for the first 4 (four) contract months. A premium and discount of CNY75/tonne each will be applied to the subsequent 4-month blocks, and a premium and discount of CNY100/tonne each will be applied to the last 4-month blocks, to create a 'bid' curve and an 'offer' curve.

Daily Forward Prices: Daily forward prices for individual months are extracted from the resulting curve by taking the midpoint value of each month in the curve and applying the bid and offer discount and premium. Where a partial month is assessed, the midpoint value is taken from the midpoint of the number of days. For example, if the assessment is made on 19 June, the mid-point will be the mid-point of the balance of June; that is 24 June.

When SM swaps bids, offers and/or deals can be obtained from the market, the following information will be considered, not in ranking order:

- 1) Over the Counter (OTC) swap deals confirmed by at least two counter parties, and firm bids and offers. A bid or an offer is considered to be firm when it is confirmed by at least two market stakeholders. In the absence of bids, offers and/or deals for OTC contracts, it will be stated as so.

Publishing schedule: The ICIS SM Ex-Tank East China forward curve assessment is published every working day in China/Singapore, except ICIS non-publishing dates and/or when China/Singapore is closed for public holidays.

Timing: 12 months forward.

Trading terms: Ex-Tank East China (Chinese yuan/tonne)

Standard volume: 100 tonnes per contract

Instrument function: Provides a basis for determining bid and offer prices for forward month contracts. It can also provide marked-to-market assessments for clearing over-the-counter and futures contracts.

Note: ICIS reserves the right to exercise editorial discretion in not including certain information in its assessment either for lack of clarity or lack of details required to confirm the information.

Other principles and guidelines

Normalisation

In exceptional cases where the lack of liquidity represents a challenge in making assessments, editors can choose to adopt a normalisation process to include deals/trades information which falls outside the standard specifications listed in the methodology pertaining to, but not limited to, volume, timing, delivery, payment terms, import tariffs, product specifications and other operational matters. The normalisation process adopted should be in line with standard practices and will only be used either as a reference for assessments, or be included as part of the assessment range. Where normalisation has occurred and has been reflected in a published price assessment, this will be described in the text of the report and the process will be described and justified.

Changes to methodology

All markets evolve and ICIS has a duty to ensure its methodologies for market-reporting evolve in step with markets.

ICIS therefore regularly conducts internal reviews of the appropriateness of its methodologies, based on industry feedback.

Draft changes are then made public and comment requested from industry participants, with a minimum one-month notice period, except where, exceptionally a *force majeure* event (natural disaster, war, bankruptcy of a trading exchange etc.) makes necessary a shorter notice period.

ICIS is committed to reviewing all comments on proposed methodology changes, but in some cases may find it necessary to alter its methodologies against the wishes of some market participants.

In addition, ICIS has a formal methodology consultation process. The company commits to holding this consultation every three years for the Styrene Reports. The date of the last consultation launched and the expiry date by which the company commits to conducting the next consultation can be seen at the top of the methodology document.

Please also refer to the Methodology Consultation Process section of the company's Compliance Manual. This contains detailed flow charts documenting the internal and external review and consultation process.

Consistency

ICIS achieves consistency between its assessors in exercising their judgement by requiring all assessors to follow this detailed methodology as well as the company's Editorial Standards document. In addition, ICIS reporters are required to complete standard training before undertaking the work of a market reporter. Every reporter's work is spot checked.

Data standards

ICIS has a public Data Standards Policy which covers the type and quality of information we ask market participants to report.

The following principles relate to ICIS styrene assessments and commentaries:

- *Where possible, please allow access to active market traders and allow them to comment on active news stories.*
- *Where possible, please provide market data from both front and back-office functions.*
- *Where possible, please provide complete data and not a subsection.*
- *Flag inter-affiliate transactions.*
- *Flag sleeve trade.*
- *Flag spread trades.*
- *When a source or contact leaves the organisation please contact ICIS to the replacement (ICIS requests that both the source and the organisation contacts them).*
- *Where information is not validated by the source (i.e. rumour) please indicate as such.*

Delivery locations for price assessments

Locations for ICIS styrene assessments are chosen to reflect the concentration of liquidity on the traded markets.

Exercise of judgement

Apart from instances where data may be excluded (see below), ICIS will typically exercise judgement where market information about firm bids and offers or transactions is not available.

In most cases this will involve the application of spread trade information or prevailing market relationships, detailed in the specifications section for each grade in this document.

ICIS will also exercise judgement where only a bid or offer is available, or where a bid/offer spread is so wide as to be unhelpful in establishing tradable value. In both

instances, spreads to other grades or prevailing market relationships will typically be used to assess the price. In these cases the assessment will still fall above the highest firm bid and below the lowest firm offer, as long as the bid and/or offer information meets all other criteria specified in this methodology.

Exclusion of data

In line with its Editorial Standards policy, ICIS reporters actively seek to identify anomalous market information and exclude it from the assessment process. For crude market assessments, this is done by the daily information gathering and verification process carried out by reporters, whereby market transaction, bid and offer information is confirmed and verified by multiple sources.

In assessing styrene markets, ICIS takes into consideration only arms-length transactions between non-affiliated parties.

ICIS does not accept bids or offers that are not firm. Any bid or offer which is demonstrably not firm will be disregarded and further bids or offers from the same counterparty may also be disregarded.

ICIS also excludes from its assessments transactions where ICIS market reporters have reasonable grounds to doubt that a transaction is representative of typical market behaviour: for example, where a deal is concluded disregarding the best bid or offer on the market; where there is evidence that a market participant has disclosed only part of its market activity to ICIS; or where a transaction lies outside the prevailing range of typical market activity.

ICIS records instances of anomalous data and reviews these instances on a regular basis with a view to determining if a pattern exists.

Where market reporters have concerns over the behaviour of a market participant, this will be escalated using the ICIS Escalation Process for Compliance and Regulatory Issues. This can be found in the company's Compliance Manual.

Market communication

ICIS communicates with a broad range of market participants – traders, brokers, back-office employees, supply managers, operations personnel and company executives – to obtain market information.

ICIS communicates with participants by telephone, email, instant messenger and in person. All instant messenger, email communication and notes of any face-to-face communication are archived and details of telephone communication are logged and data-based.

ICIS does not accept instant messenger communication from unknown parties, and reporters are required to verify a market participant's identity prior to using IM communication.

ICIS does not regard in any way as binding attempts by companies to restrict ICIS communication with their employees. ICIS has a duty to its subscribers to obtain the maximum possible amount of market information. ICIS treats all communication from market participants as confidential.

ICIS reporters are bound by a Code of Conduct to report to their superiors any coercive or threatening communication from market participants, or any offers of inducements of any kind intended to influence an assessment.

Where improper communication appears to have taken place, ICIS will communicate in the first instance with senior management at the company or companies involved, and if necessary with relevant market authorities.

ICIS expects the highest standards of propriety from all market participants, and regards all communications from market participants as representative of the views of an individual's employer.

ICIS is committed to the highest levels of customer service, and has a formal feedback and complaints policy, which can be viewed here:

<http://www.icis.com/about/icis-feedback-policy>

Market data verification

ICIS will always make best endeavours to confirm bids, offers and transactions with the relevant party/parties. ICIS attempts to cross-check all market data received from a buy or sell-side participant with a participant's trading counterparty.

Where both counterparties to a transaction cannot or will not confirm the data, ICIS seeks corroboration from other market sources.

Where transaction or bid/offer information has been received from a trader rather than from a company's back office, ICIS always seeks confirmation from other sources.

Where ICIS has grounds to doubt an item of market data, it may request further evidence that a transaction has taken place, including documented evidence.

ICIS treats transaction data received from active brokerages as confirmed.

On occasion, in markets with low liquidity and a low number of counterparties, ICIS may choose to use unconfirmed data, but only in so far as it is aligned with other market information and comes from a source deemed reliable by ICIS based on previous interactions.

Minimum data threshold

Because of the sometimes thinly traded nature of some markets, ICIS does not have a minimum data threshold for its assessment methodologies in this market.

ICIS makes clear in its daily market comments whether it has assessed a price based on transaction or bid/offer data or whether it has used other forms of evidence or calculation.

Selection of participants

ICIS policy on general market data is that we welcome all information regardless of source or constitution as long as it is provided in good faith as true.

However, only active market participants verified as such by existing active industry participants and verified as a viable business by ICIS investigations will be allowed to contribute price data to ICIS for the purpose of assessing tradable market value under this methodology.

Unit prices and credit terms

Styrene in all regions is generally traded in US dollars/tonne, cents/lb or euros/tonne and therefore all price assessments are quoted on these bases.

Typical credit terms for styrene are 30-90 days from Bill of Lading date.

Volumes

For each region ICIS publishes the standard cargo size, found in the specifications sections of this methodology document. Market information for cargoes conforming to these standards will be fully considered in the assessment process, providing the information conforms to all other specifications and conditions published in this methodology.

As indicated earlier, if ICIS has market information regarding cargoes outside of these published ranges, it will be normalised together with any standard-sized cargo information. In this case, ICIS will seek to establish whether there is a market price premium or discount for the non-standard cargo and apply this for the purpose of making its assessment.

General Methodology Guide for ICIS Chemicals

ICIS endeavours to provide a fair and timely representation of traded prices, which could be used as an effective reference point for market participants. As no two markets are the same, ICIS hopes to tailor methodologies which reflect the needs of each specific commodity market it covers based on factors such as, but not limited to, geography, trade flows/logistics, market size, product characteristics, participants and regulation. ICIS adopts an open policy to feedback regarding its methodology and will conduct reviews on a regular basis.

Spot range assessments

Published daily and weekly, these delineate the typically tradable range for a full working day or week.

The range is normally established using verified typical transactions and standardized atypical transactions.

In the event that no relevant transactions have occurred in the assessed period, ICIS will establish a range using bids and offers for typical spec material; and using established market relationships resulting from manufacturing economics, product linkages, freight and forward markets.

ICIS Mid-Point

Established referencing to ICIS prices often refer to the mid-point of the range as the fair representation of the commodity's traded value.

Weekly range assessments are marked in some ICIS reports with a "+" to distinguish them from spot close assessments (see below).

Instrument function: In liquid markets, ICIS would typically focus on the majority traded principle which would typically exclude deals considered to be outlier deals and unrepresentative of the general market consensus. Provides overview of market activity over course of one day in the case of daily reports, or one week in the case of weekly reports. Any change in assessment periods as a result of public holidays arising in any given week will be indicated via subscriber notes. Width of range offers insight into current levels of market volatility, and could also infer associated differentials caused by logistical and product variances.

ICIS endeavours to keep a tight range through maintaining detailed methodologies but this is difficult in thinly traded markets. Variable range width means assessment trades off accuracy for inclusivity, and transparency is reduced vis-a-vis spot close assessment. Suitable for inclusion in averaging mechanisms and market analysis tools.

Spot close assessments

Published daily and weekly, these reflect the transactable market value of the assessed product at the close of business for the assessed period (daily or weekly). Assessments are nevertheless shown as a low-high range, indicating the "space" in which a transaction is deemed to have been possible at the specified time. This low-high is typically tighter than that shown in a Spot Range assessment. The assessment is established taking into account:

- typical, repeatable transactions at arm's length between non-affiliated market participants;
- standardized "atypical" transactions, where it is possible to derive a typical equivalent market value for a transaction which does not conform to standard specifications;
- bids and offers for typical spec material;
- movements in related markets. In the absence of reliable, confirmable market information for a specific commodity, ICIS reserves the right to compute changes in specific assessments based on established relationships derived from manufacturing economics, product linkages, freight, and forward markets.

Weekly/Daily Spot Close assessments are marked in some ICIS reports with a "*" to distinguish them from Spot Range assessments (see above).

Where possible, editors will indicate any weightage used for spot close assessments which are weighted towards an active period.

Instrument function: Reflects most recent tradable market value with high transparency and high accuracy. Suitable for inclusion in averaging mechanisms and market analysis tools.

Indexes

In some markets, ICIS publishes volume-weighted averages– known as “indexes” or “indices” – of verified typical transactions over specified periods, either daily or weekly.

Inputs to an index are checked editorially for conformity to specification and statistical outliers are eliminated. See individual methodologies for details.

Instrument function: An index is a mathematically derived indicator of typical traded value over a given period. Because it is an average, the deviation from the last transacted value at the close of business could be substantial, depending on the time period assessed, hence does not always provide a currently transactable price indication.

Contract reference prices

These are publicly announced, often single number, reference contract prices, agreed in multilateral negotiations and used as a base price for contractual sales of material by producers, typically between major producers and large end-users. ICIS publishes Contract Reference prices once confirmation is obtained of at least two agreements between recognised contract partners of significant size. Note that the date of publication can vary for each contract period depending on the speed of industry negotiations.

It is common for discounts to be associated with announced contract prices, which are usually not common knowledge.

Instrument function: Contract reference prices are used in some markets as the basis for monthly or quarterly contracts and form the basis for further negotiations between producers and buyers on volume-related discounts or premiums.

Contract price assessments

Published weekly, these reflect the achievable “base price” for contractual sales of material by producers, either to onward “distributors” or direct to end-users. Prices, typically valid either for one month or for three, are arrived at by negotiation between producers and buyers, and are updated by ICIS once confirmation is obtained of agreement between major producers and typical buyers of the size indicated in individual specifications. Note that most contract prices are agreed as a base from

which discounts or premiums are given to individual buyers, and that the size of these discounts typically varies based on the volume purchased over the contract period by the buyer.

In the event that market participants fail or decline to confirm outright contract price levels to ICIS, ICIS reserves the right to make its assessments of achievable contract prices based on established market relationships derived from manufacturing economics, product linkages, freight, and forward markets.

Instrument function: Provides view of baseline for currently prevailing contract mechanisms, where these are statically determined – that is, bilaterally negotiated contracts not based on automated averaging of spot market prices.

Distribution indicators

Published weekly for some markets, these reflect contract prices net of known discounts to typical-sized product distributors. See individual methodology statements for details.

Instrument function: Provides additional insight into typical prices paid by buyers in statically determined (i.e. bilaterally negotiated contracts not based on averaged spot market prices).

Margins

Published in ICIS Margin Reports, margin prices reflect computed differentials between different products related through the processing chain.

Instrument function: Provides insight into supply chain economics and industry profitability. A useful reference for baseline production cost calculations, particularly by tracking the margin shifts across different periods. Theoretically determines scope of pricing further along processing chain. Note that market behaviour sometimes violates apparent margin economics. Suitable for in-depth market and industry analysis.

List or posted prices

Published weekly for some markets, these are released by manufacturers as suggested selling prices. In many cases, these prices are reduced after negotiations with buyers. Price changes are sometimes used as important references for negotiations in thinly traded markets.

Price changes

The change in prices from the previous period is indicated in blue as an increase (+), in red as a decrease (-) or no change (n/c) or not assessed (n/a). Changes for prices at

the low end of each range are shown at the left and changes for prices at the high end of each range are shown at the right. Changes in weekly spot prices represent the changes from the previous week and changes in monthly or quarterly contract prices represent the change from the previous month or quarter.

Report name

Some reports cover a range of products. Trade in product of inferior quality (off-spec) is taken into consideration when it affects the market for material that meets standard specifications. Reference to off-spec/distressed cargo is at the discretion of the editor.

Periods referred to in contract price quotations are either months (noted by standard abbreviations) or quarters of the calendar year.

Q1 January February March

Q2 April May June

Q3 July August September

Q4 October November December

Feedstock prices

Contract prices for certain feedstocks are shown where appropriate. In all cases where feedstock prices are shown, they have been taken from the current ICIS pricing report for the product.

Date

ICIS pricing reports are written on the day of publication. The only exceptions are when a public holiday impacts the market. In some circumstances reports will be compiled one or a maximum two days early. When this occurs, it is clearly marked on the report. ICIS pricing provides daily and weekly pricing reports. Deadlines (unless otherwise specified in the methodology) are 1700 hours local time in London, Singapore, Shanghai and Houston. Market close prices refer to this deadline, unless specified otherwise.

Contract price assessments are updated in reports as soon as possible after confirmation is obtained of contract settlement. Because the amount of time required to reach contract agreement varies from month to month, it is not possible to guarantee publication of monthly contract prices at the same point in each month.

Note that information received after the relevant close cannot be used for assessment purposes, nor can a correction be issued based on subsequently received information.

The date of publication is not altered in the event of public holidays. All weekly reports are published at least 50 times per year. Certain reports are not published during a two-week period in late December/early January. Daily reports are published five

times per week, but may not appear on certain days due to public holidays. Please refer to the ICIS pricing publishing schedule for more detailed information.

Geographical regions

ICIS pricing normally covers products on a regional basis to ensure the main drivers impacting the market in any given area are adequately covered. Reports are currently issued covering Europe, the Middle East, Asia or Asia-Pacific, China, India, West Asia, the United States or North America, Latin America, and the Former Soviet Union.

Within these broad areas the most common quotations comprise:

NWE	mainland Northwest Europe (N. France, N. Germany, Benelux)
Med	Southern France, Spain, Italy
NE Asia	Taiwan, Korea, Japan, China
SE Asia	Singapore, Philippines, Indonesia, Malaysia, Thailand, Vietnam
West Asia	Pakistan, India
East Asia	NE Asia & SE Asia
GCC	Bahrain, Kuwait, Oman, Qatar, Saudi Arabia, UAE
E. Med	Greece, Israel, Egypt, Syria, Jordan, Lebanon
FSU	Former Soviet Union: Russia, Ukraine, Belarus, Uzbekistan, Kazakhstan
USG	US Gulf
CMP	China Main Port

Northern Africa	Morocco, Algeria, Tunisia, Libya, Egypt, Sudan
Eastern Africa	Eritrea, Djibouti, Somalia, Kenya, Tanzania
Southern Africa	Namibia, Mozambique, South Africa
Western Africa	Mauritania, Senegal, The Gambia, Guinea-Bissau, Guinea, Sierra Leone, Liberia, Côte d'Ivoire, Ghana, Togo, Benin, Nigeria.

Quotation basis

Prices are quoted with reference to the terms and location of delivery. The period of delivery is also quoted for contract prices. Assessment windows vary from product to product for spot sales. See specific product entries in the Methodology for further details.

Incoterms devised by the International Chamber of Commerce are mainly used to indicate what costs are included in the price. Assessments do not include Value Added Tax (VAT). Terms regularly used in ICIS pricing reports can be found in the Glossary.

Units

Prices are quoted in the currency and unit measure relevant to the particular market. Most chemicals are quoted in US dollars per metric tonne (\$/MT), although euros per metric tonne (€/MT), US cents per pound (US CTS/LB) or US cents per gallon (US CTS/GAL) are frequently used. Historical data includes assessments previously measured in European currencies superseded by the euro.

Conversions (weights and measures)

Prices are converted to other currencies and unit measures for ease of reference. Conversions are derived from the quoted price assessments using standard rates of conversion and current exchange rates. Conversions involving weights and volumes are calculated within industry acceptable ranges, which vary from product to product according to specific gravity (e.g. USD/MT to CTS/GAL).

Foreign exchange rates

ICIS provides exchange rates for a variety of international currencies that are time aligned with publication of our pricing reports and consistent for analytical use when applied to historical pricing data. Because of our publishing schedule, certain rates used in some reports may be changed as data moves into a historical database. The ICIS methodology used is as follows:

Rates are not established by ICIS pricing but are published by arrangement with Xenon (www.xe.com). The exchange rates shown are those in effect at the time and date indicated, normally around 17:15 hours in London on the day of publication. They are not a mean or average of exchange rates in effect during the period since the report was last published, but reflect a mean of the bid/offer at the time taken for that particular day. Exchange rates published by ICIS pricing are intended only as a reference and rates offered by local banks or other financial institutions may vary.

- Exchange rates quoted at the foot of the text in ICIS pricing reports are mid-market rates, quoted to two decimal places, applicable on the date of publication. ICIS pricing also offers a real-time currency conversion tool via www.XE.com, with a click-through link from the pricing reports, to enable subscribers to make quick exchange calculations.
- Exchange rates used for the current day's price assessments in compiling the charts contained within ICIS pricing reports are mid-market rates issued at 01:00 UTC on the date of publication. This preliminary exchange rate is used to allow charts to be produced ahead of 16:00 UTC.

- Exchange rates applied to historical data are mid-market rates issued at 16:00 UTC on the date of publication.
- ICIS China reports use exchange rates from The People's Bank of China (www.pbc.gov.cn) on the day of the report.

ICIS pricing also offers a real-time currency conversion tool, with a click-through link from the pricing reports, to enable subscribers to make quick exchange calculations.

Non-market price adjustments

Non-market price adjustments are necessary on the rare occasions when after careful consideration it is determined that the level of a price assessment is deemed to have become unrealistic. Before any decision is taken to adjust a price level, a broad spectrum of market participants is polled for their views on both the necessity and potential impact of any planned change and its timing.

Once it is clear an adjustment is required, ICIS pricing posts a notice telling subscribers it intends to make the change, and asks for any feedback over a two week period. After two weeks, and if it is decided to proceed, a second notice is posted informing subscribers that the adjustment will be made two weeks later. All price adjustments take place with a minimum four weeks public notice to subscribers.

Once the adjustment has taken place it is prominently mentioned in the price report it applies to. ICIS also adds a note to the online Price History to explain the apparent step-change in prices. It is important to note that price change deltas remain unaffected by any adjustment and the price trend remains accurate.

Contract Price Change Deltas

In some markets, contract settlements – especially quarterly ones – can evolve further after the initial assessment. This may mean that the actual market movement to the next settlement may not be fully aligned with the mathematical difference between the reported prices in one period and the next. In such cases, ICIS may make an editorial decision to publish the new period's price range without including a delta value in the price table. The reasons for doing so and the indications of the actual market movement would be discussed in the text of the report. The delta box in these cases would show as “not assessed” (n/a).

Price history – key changes to methodology for contract prices

ICIS price history has been modified such that contract price assessments now relate to the period to which they apply irrespective of their settlement date. This change has been applied retrospectively to all quotes, including discontinued quotes.

As a result:

For a monthly contract (or quarterly) quote selected as frequency 'C' and downloaded as csv or displayed as a table in the original quoted currency the report date is given as the first of the month (or quarter). For a contract selected as frequency 'C' and displayed as a graph, a 'stepped' chart of the value (or average of the low and high where applicable) is displayed with the steps occurring on the first of the month (or quarter).

For a contract quote selected as frequency 'C' in any currency other than the original a single monthly (or quarterly) value (low, high and average) is displayed. This value is derived using an average of the foreign exchange rates taken at 16:00 UTC (GMT) on each of the publication dates within the month (or quarter). For the current period, the average foreign exchange rates for all the publication dates within the period to date are used.

For a contract quote selected as frequency 'W', the report date is given as the ICIS pricing weekly report publication date – the contract value (low, high and average) applicable to that month (or quarter) is displayed (which, depending on settlement date, may differ from the contract value reported at the time in that week's ICIS pricing report). For a contract quote selected as frequency 'W' and displayed as a graph, a 'stepped' chart is displayed with the steps occurring on the first publication date within the month (or quarter).

For a contract quote selected as frequency 'W' in any currency other than the original, the contract value is converted for each week using the foreign exchange rate taken at 16:00 UTC (GMT) on the publication date.

Where a contract for the current period has not yet settled, no contract value shows in a weekly price history series – price history terminates at the end of the period to which the last settled contract price applies.

Where a contract settles for a future period, it does not display in price history until publication of the first ICIS pricing report within that period.

Where an initial contract value is reported for a period, and subsequently revised, the latter (or latest) value is taken as the contract value for the whole period.