
2018 Global Responsibility Report

TABLE OF CONTENTS
Letter from our CEO...3

 ..4

SUSTAINABILITY
Reduce Our Carbon Footprint ...5
Global Sustainability Goals and Progress6, 7

Measuring and Improving our Environmental Impact8

Saving Resources through Energy Efficiencies 9

Employee-Driven Sustainability in Portugal 9

Help Customers Achieve Sustainability Goals10

Sustainability Transparency ...10

Making Sustainable Alternatives a Reality11

Advancing the Circular Economy ..11

Adhesive Solutions to Save Resources12

COMMUNITY INVOLVEMENT
2018 Community Impact ..13

Invest in STEM Education and Youth Leadership14

A Creative Approach to STEM ..14

Grantmaking for Local Impact ..15

Support Employee Volunteerism ..16

A Decade of Making a Difference ...16

The Next Generation of Corporate Social Responsibility17

Crew 52 Supports the Bold North ..17

Connect Employees with Causes they Value18

Leveraging Employee Expertise through Skilled Volunteerism18

Supporting Communities Impacted by Disasters19

WORKPLACE
Our Workforce ... 20

Support Critical Business Objectives21

Our Beliefs ...21

Coming Together for Combined Success 22

Investing in Employees ... 22

A Great Place to Work ..23

Preparing Tomorrow’s Leaders ..23

Training and Development ..24

Building a Unified Culture ..24

WINNING THE RIGHT WAY
Safety as a Value ..25

2018 Global Safety Results ..25

Responsible Care ..26

Monitoring Our Safety Progress ..26

Zero-Defects Quality Culture ...27

Employees’ Safety as a Value ...27

Building a Prevention Mindset ..28

Ethical Leadership ... 29

Regulatory Compliance... 29

Protecting Data and Privacy Globally ... 30

2

More information available at www.hbfuller.com/GlobalResponsibilityReport

https://www.hbfuller.com/GlobalResponsibilityReport

The Strategic Value of Corporate Social Responsibility
2018 was a year of transformative growth for H.B. Fuller. We expanded our

company’s footprint globally through recent acquisitions, including Adecol and

Royal Adhesives & Sealants, and continued to invest in our abilities to help

customers connect what matters. The growth of our business also has brought an

expanded ability to give back through our corporate social responsibility efforts.

We know that our company is best positioned for long-term success when all of

our stakeholders – customers, employees, shareholders and communities – also

are thriving. We believe that H.B. Fuller can and should play a role in creating

positive change.

We recognize that to truly drive change, we must collaborate with others beyond

our own operations. H.B. Fuller partners with customers, for example, to deliver

solutions to the challenges they face, including the design and production of

stronger, safer, greener consumer and durable goods. We understand the changing

nature of the workforce around the world is driving changes in how companies

can attract and retain the best talent, and we are focused on making H.B. Fuller a

great place to work. And, we believe that the business case for investing in strong

corporate social responsibility practices is clear, so we are more committed than

ever before to operating responsibly and sustainably – and helping our external

partners reach their goals.

Our commitment to corporate social responsibility begins inside our company.

We continually strive to minimize the environmental impact of our operations,

while holding safety as a top priority and providing a dynamic and supportive

workplace for our employees. As our company continues to grow and change, we

see opportunities to build upon our long history of strong corporate citizenship and

continually improve our efforts in these areas.

Jim Owens

President and Chief Executive Officer

3

H.B. Fuller supports the United Nations’ Agenda for
Sustainable Development. In 2015, all United Nations
member states adopted the Sustainable Development Goals
(SDGs), which lay out a blueprint for addressing sustainability
challenges and reaching a peaceful and prosperous future.

Our corporate social responsibility activities can be mapped
onto the SDGs. Our current work aligns with ten of the goals,
identified below.

Ensure healthy lives and
promote well-being for all
at all ages

Ensure inclusive and equitable
quality education and promote
lifelong learning opportunities
for all

Ensure availability and
sustainable management of
water and sanitation for all

Ensure access to affordable,
reliable, sustainable and
modern energy for all

Promote sustained, inclusive
and sustainable economic
growth, full and productive
employment and decent work
for all

Build resilient infrastructure,
promote inclusive and
sustainable industrialization,
and foster innovation

Make cities and human
settlements inclusive, safe,
resilient and sustainable

Ensure sustainable
consumption and
production patterns

Take urgent action to
combat climate change
and its impacts

Strengthen the means of
implementation and revitalize
the global partnership for
sustainable development

More information available at www.hbfuller.com/GlobalResponsibilityReport

4

https://www.hbfuller.com/GlobalResponsibilityReport

SUSTAINABILITY

5

At H.B. Fuller, sustainability is a priority, and we know that we each have a shared responsibility to protect our planet.

Internally, we are focused on minimizing the impact of our operations. We monitor our environmental footprint and continually

innovate for improved sustainability in our products and manufacturing practices. We also collaborate with customers to create

adhesive solutions that allow them to meet their sustainability goals. Our products help customers save energy, reduce waste, and

enable recycling and reuse.

Sustainable business practices are not only good for our environment. They also help our company grow responsibly, positioning

H.B. Fuller for long-term success.

Reduce Our
Carbon Footprint
H.B. Fuller actively manages the environmental

impact of our operations, people, and products.

We optimize our processes to drive efficiencies

and reduce resource usage. We engage our

employees to be knowledgeable about and

responsible for reaching our sustainability targets.

SUSTAINABILITY

6

Reduce scope 1 and 2* greenhouse
gas (GHG) emissions intensity by 20%
between 2014-2025

GHG emissions intensity is the amount of GHG
emissions per metric ton of production. GHG
emissions are measured in carbon dioxide
equivalent (CO

2
e), which expresses the effect

of GHGs on the atmosphere in terms of carbon
dioxide (CO

2
). Our primary sources of emissions are electricity and stationary combustion (e.g.,

natural gas-fired boilers). Other emission sources include mobile sources (e.g., vehicle fuels),
refrigerants and thermal oxidizer combustion.

*Scope 1: Direct emissions within H.B. Fuller’s operational boundary. Stationary combustion (e.g., natural
gas-fired boilers, generators); mobile sources (e.g., fleet vehicles, fork lifts); refrigerants; process sources (e.g.,
thermal oxidizer combustion).

Scope 2: Indirect emissions within H.B. Fuller’s operational boundary. Purchased utilities (e.g., electricity, steam,
chilled water).

Global Sustainability Goals and Progress
We focus on four key sustainability metrics: energy intensity, greenhouse gas emissions intensity, waste intensity,

and water withdrawal intensity. Our sustainability metrics are intensity-based to show performance independent

of business change. We normalize these metrics by metric tons of production to accommodate for changes in output.

Reduce energy intensity by 20%
between 2014-2025

Energy intensity illustrates the amount of energy
used per metric ton of production. Total energy
is the sum of energy from electricity and natural
gas use.

GOAL 3

GOAL 4GOAL 2 PROGRESS

PROGRESS PROGRESS

PROGRESS

GOAL 1

Reduce waste intensity by 10% between
2014-2025

Waste intensity illustrates the amount of
waste disposed per metric ton of production.
Waste includes solid waste and hazardous/
dangerous waste.

Reduce water withdrawal intensity by
10% between 2014-2025

Water withdrawal intensity illustrates the amount
of water withdrawn per metric ton of production.
This metric includes water withdrawals from
municipal sources.

Since establishing our sustainability goals, H.B. Fuller has made acquisitions, as well as data collection and methodological
changes, that have affected our reported energy, GHG, waste and water performance. In the context of our sustainability data
management, these changes are considered significant as they impact each of our reported 2014 base year energy, GHG, waste
and water metrics by more than two percent. For consistent tracking of these sustainability metrics over time, we have recalculated
both our 2014 base year and subsequent reporting years for all sustainability metrics to include these changes. These revisions
are common among companies with similar changes, are aligned with our internal Inventory Management Plan (which relies on
the GHG Protocol Corporate Accounting and Reporting Standard) and allow us to accurately characterize performance against our
goals between 2014 and our 2025 target year.

Energy Intensity

kW
h

/ m
t p

ro
du

ct
io

n 600

500

400

300

200

100

0 2014 2015 2016 2017 2018 GOAL

GHG Emissions Intensity

kg
 C

O 2e
 /

m
t p

ro
du

ct
io

n 200

150

100

50

0 2014 2015 2016 2017 2018 GOAL ga
llo

ns
 /

m
t p

ro
du

ct
io

n

Water Withdrawal Intensity
400

300

200

100

0 2014 2015 2016 2017 2018 GOAL

kg
s

/ m
t p

ro
du

ct
io

n

Waste Intensity
50

40

30

20

10

0 2014 2015 2016 2017 2018 GOAL

SUSTAINABILITY

7

Asia Pacific 2014 2015 2016 2017 2018 Goal Progress
since 2014

Energy Intensity 415 408 393 382 386 430

GHG Intensity 222 216 202 195 197 151

Waste Intensity 13 12 15 14 14 40

Water Withdrawal Intensity 449 417 363 300 275 344

Latin America 2014 2015 2016 2017 2018 Goal Progress
since 2014

Energy Intensity 597 506 464 481 553 430

GHG Intensity 171 153 134 154 144 151

Waste Intensity 30 73 44 29 42 40

Water Withdrawal Intensity 624 462 446 383 488 344

EIMEA (Europe, India,
Middle East and Africa)

2014 2015 2016 2017 2018 Goal Progress
since 2014

Energy Intensity 490 475 467 472 458 430

GHG Intensity 153 151 146 148 144 151

Waste Intensity 20 23 20 18 17 40

Water Withdrawal Intensity 318 346 279 237 219 344

Units of measure for the metrics on this page are as follows: energy intensity in kWh per metric ton of production, GHG intensity in kg
CO

2
e per metric ton of production, waste intensity in kg per metric ton of production and water withdrawal intensity in gallons per metric

ton of production.

North America 2014 2015 2016 2017 2018 Goal Progress
since 2014

Energy Intensity 564 582 522 540 509 430

GHG Intensity 200 202 190 190 185 151

Waste Intensity 58 61 59 58 61 40

Water Withdrawal Intensity 306 287 287 301 323 344

SUSTAINABILITY

8

Measuring and Improving our Environmental Impact
We are committed to driving measurable improvements in our footprint. To ensure that we are

on the right path, we follow industry best practices and continually measure our impact. ISO

(International Organization for Standardization) standards help us meet our goals.

In 2018, several H.B. Fuller facilities were recertified to ISO standards around environmental

impact. ISO 14001 outlines criteria for environmental management systems and helps

organizations monitor their environmental footprint. ISO 50001 provides an energy management

framework to guide organizations as they more efficiently use energy, leading to cost savings and

resource conservation.

The H.B. Fuller facility in Mindelo, Portugal, successfully completed the transition to ISO

14001:2015, after previously being certified under ISO 14001:2004. This standard recognizes

that a holistic approach to environmental management helps organizations contribute to

sustainable development, protect the environment, and realize financial and operational benefits.

We are proud that our Mindelo site has been certified to this standard for the second time, and we

intend to pursue certification at additional sites in 2019.

Our facilities in Lüneburg and Nienburg, Germany, were each recertified to ISO 50001:2011.

The energy performance approach outlined in this standard relies on a systematic and data-driven

process, which supports H.B. Fuller’s work to meet our energy intensity reduction target.

Andreas Rost, a project engineer supporting energy management in Lüneburg explained, “To

comply with ISO 50001, we monitor our energy consumption, create action plans to achieve

further reductions, and ensure that all employees understand the importance of saving energy.”

The teams in Lüneburg and Nienburg have plans in place to continue reducing energy intensity in

coming years, including improving cooling water systems, upgrading to LED lights, and installing

additional condensate pump stations to reduce natural gas consumption.

We know that “what gets measured gets managed.” Our work to comply with ISO environmental

impact standards guides our progress and supports our continual efforts to improve our impact.

SUSTAINABILITY

9

Saving Resources through Energy Efficiencies
Even simple changes can drive significant

improvements when it comes to the environmental

impact of manufacturing operations. Continually

reviewing our production processes and identifying

opportunities to increase efficiencies have allowed

us to save resource usage around the world.

In 2018, our facility in Cairo, Egypt, implemented a

project to improve the steam system used mainly

for heating. This project consisted of replacing

and upgrading steam traps. Steam traps filter out

condensed steam and non-condensable gases

without letting steam escape, ensuring that steam

is not wasted and the steam system runs efficiently.

As a result of this project, our Cairo facility has

reduced natural gas consumption by 42 percent,

reduced water consumption by 41 percent, and

saved 30 percent on overall site energy intensity.

Our Lüneburg, Germany, facility also upgraded 140

steam traps and 40 steam valves across their site

in 2018. These changes have reduced overall site

energy intensity by 23 percent.

These site-level improvements contribute to

H.B. Fuller’s key sustainability goals of reducing

water withdrawal and energy intensity. Not only

do projects like this improve our environmental

footprint, they also reduce expenses. Together,

these projects are estimated to save nearly

€200,000 in energy and water costs annually.

H.B. Fuller is dedicated to finding ways to increase

efficiency across our operations. When we do, we

save resources at the same time as improving our

sustainability performance.

Employee-Driven
Sustainability in Portugal
H.B. Fuller employees are passionate

about sustainability, and they are

willing to get their hands dirty to

make a difference. Our Mindelo,

Portugal, site has participated in

several initiatives to protect and

restore their local environment.

Following a series of disastrous

wildfires in Portugal, Mindelo-based

employees connected with Quercus,

a national conservation organization.

In partnership with the national

postal service, Quercus organized a

reforestation initiative to restore native

trees and habitats. The Mindelo team

funded the cost of planting one tree

for each local H.B. Fuller employee.

To encourage individual engagement,

employees are able to track the

progress of the tree sponsored in

their name. Since the beginning of

the initiative, over 80,000 trees have

been planted in Portugal – and over

200 trees have been sponsored by

H.B. Fuller employees.

Our employees took their commitment

to the environment to the next level

in 2018. As part of the annual Make

a Difference volunteer campaign, the

Mindelo team volunteered to clean up

nearby beaches in partnership with

Quercus. Employees came together

to make a tangible difference in the

local environment.

SUSTAINABILITY

10

Help Customers Achieve
Sustainability Goals
Though our adhesives are a small part of the products

they hold together, they play a significant role in

downstream sustainability. Partnering closely with

our customers, we help to enable their sustainability

efforts in a variety of ways, including low-VOC (volatile

organic compounds) adhesive solutions and products

that significantly lessen the weight of finished goods,

enable fit-for-purpose packaging to eliminate “shipping

air,” and much more.

Sustainability Transparency
H.B. Fuller’s adhesives play a small but vital role in our

customers’ products. As our customers increasingly focus

on their own environmental impacts, we are dedicated

to helping them reach their goals. Disclosures and

customer questionnaires help increase transparency and

collaboration across the supply chain.

CDP is a nonprofit that provides a global disclosure

system, enabling organizations to measure and monitor

their environmental impact. H.B. Fuller has responded to

CDP’s supply chain questionnaire since 2013, addressing

our water and climate change management programs. In

2018, we received a Management level score on climate

change, and an Awareness level score on water.

EcoVadis, a corporate social responsibility rating and

assessment program, helps customers evaluate the CSR

performance of suppliers. H.B. Fuller has completed the

EcoVadis assessment since 2015. In 2018, we received a

Silver rating.

SUSTAINABILITY

11

Advancing the Circular Economy
Single-use plastics are a cheap and efficient option for many packaging needs.

H.B. Fuller works with customers around the world to create flexible packaging

solutions for a wide range of products, including packaged foods.

However, as the overall volume of single-use plastics produced has increased,

communities around the world have become concerned about the growing

impact of plastic waste. A circular economy approach has emerged as a

promising strategy to reduce the environmental impact of consumer products,

including single-use plastics. A circular economy is designed to create “loops”

of resources that are reused, repurposed, and recycled.

We are dedicated to both managing our own environmental impact and helping

our customers achieve their sustainability goals. H.B. Fuller is a proud member

of CEFLEX – a collaborative consortium of European companies along the

flexible packaging value chain with the goal of creating a circular economy

and sustainability roadmap for flexible packaging. Along with more than 100

other member companies, H.B. Fuller is supporting CEFLEX’s work to develop

markets for post-consumer materials, build collection and sorting systems, and

promote flexible packaging design for improved recyclability.

We believe that collaborative and innovative efforts like CEFLEX’s work will

help develop responsible patterns of consumption that will enable customers to

continue producing high-quality products and, at the same time, will minimize

resource waste and mitigate the environmental impact of single-use plastics.

Making Sustainable Alternatives a Reality
Single-use plastic products have become a major

focus of environmental conservation efforts as

concerns have grown about the accumulation

of plastic waste around the world. In 2018,

plastic straws drew attention as a contributor to

unsustainable levels of waste. Companies like

Starbucks and McDonald’s, pledged to phase out

usage, and local, regional and national governments

around the world banned plastic straws.

However, even as customers work to reduce reliance

on single-use plastics, there is still a demand

for straws. Paper straws quickly emerged as an

alternative. Sustainable product options are expected

to meet the same performance requirements as

traditional products. To be a competitive alternative,

paper straws need to be strong, food-safe, water-

resistant, hygienic, and biodegradable. At the same

time, to enable wide-scale adoption, they must also

be competitively priced.

H.B. Fuller’s adhesives can make sustainable

alternatives – like paper straws – a reality, today. Our

expertise means that our employees can collaborate

with customers to choose the right adhesive to

efficiently manufacture paper straws.

Straws are just one example of everyday products

being reexamined and replaced by more sustainable

alternatives. As consumers increasingly demand more

environmentally responsible products, new adhesives

can help manufacturers minimize resource use and

enable downstream recycling or reuse. H.B. Fuller

adhesives have helped produce more energy-efficient

windows, offer lightweighting solutions for motor

vehicles, and reduce the amount of material used in

electronics. We are proud to play a role in bringing

sustainable alternatives to market.

SUSTAINABILITY

12

Adhesive Solutions to Save Resources
Though adhesives make up only a small fraction of the

products in which they are used, they can be a part of

innovative solutions to drive sustainability progress. This

year, H.B. Fuller has helped customers leverage our hot melt

adhesives to save resources.

H.B. Fuller offers several low-application-temperature

adhesives that drive sustainability and safety for customers

while also providing superior performance. These adhesives

are applied at a temperature between 110°C and 135°C, as

opposed to a temperature of 160°C to 175°C for standard hot

melt adhesives. A lower application temperature means that

customers can use less energy to heat their lines and tanks.

In addition to saving customers money, this also reduces the

total amount of carbon emissions produced. Depending on

production rate, customers can reduce energy consumption by

10 percent to 25 percent, and can reduce CO2
 emissions by up

to 7 tons annually. Further, lower temperatures create a safer

working environment for our customers’ employees.

Hot melt adhesives can help customers reduce packaging

material and, in turn, reduce the environmental impact of their

products. Currently, when customers assemble multi-packs

of plastic bottles into pallets, cardboard sheets are placed

between layers to avoid damaging products. The pallets are

then shrink wrapped. Strategic application of H.B. Fuller’s

products can reduce the amount of packaging materials

required. A drop of adhesive is placed on the shrink wrapped

caps of the bottled product, increasing stability of the pallet.

This solution allows customers to reduce the number of

cardboard sheets used per pallet to just one, down from three,

or to reduce the layers of shrink wrap used per pallet to only

three, instead of nine.

Our innovative employees continue to dream up ways to make

sustainability an easy choice for customers. Our adhesive

experts are able to find a range of solutions that meet

performance needs while also reducing resources and energy

used across the supply chain.

This solution allows customers to reduce the
number of cardboard sheets used per pallet
to just one, down from three, or to reduce the
layers of shrink wrap used per pallet to only
three, instead of nine.

COMMUNITY INVOLVEMENT

13

At H.B. Fuller, our communities have long been valued as one of our most

important stakeholder groups. We recognize that thriving communities not

only benefit our neighbors, they also position our company to succeed.

H.B. Fuller is dedicated to strengthening the communities where we do

business. To achieve this goal, we focus on key strategies of investing in

STEM (science, technology, engineering, and math) education and youth

leadership; supporting employee volunteerism; and connecting employees

with causes they value.

During 2018, we continued to build upon on our major corporate social

responsibility initiatives, while also introducing our community involvement

programming to include recently acquired companies, including Adecol

 and Royal Adhesives & Sealants. This year, more H.B. Fuller employees volunteered than ever before, and our signature Make

a Difference volunteer campaign reached a total of over 50,000 hours of service contributed over the past decade. The

H.B. Fuller Company Foundation offered grants in five new communities, expanding our philanthropic footprint.

Though we are focused on creating positive change in the specific geographies where our employees live and work, we

also take a global view of H.B. Fuller’s corporate citizenship responsibilities. Today’s challenges are too complex for any one

organization to address alone – collaboration is essential. To this end, H.B. Fuller reports on our progress toward advancing

the United Nations Sustainable Development Goals. We also are dedicated to building strong partnerships with nonprofit

organizations, academic institutions, and other corporations who share our vision of success for our communities.

As a company, we are committed to being a responsible corporate citizen and building strong communities. The work we do

today alongside our partners will help build a sustainable, thriving future for our business, our employees, and our neighbors.

Kimberlee Sinclair

Director, Global Communications

Executive Director, H.B. Fuller Company Foundation

2018 Community Impact

STEM Education $236,400

Youth Leadership Development $64,140

Arts & Culture $16,816

Education $405,135

Environment $378,359

Health & Human Services $300,080

TOTAL AMOUNT GIVEN $1.4MFu
nd

in
g

ar
ea

s

Organizations
Impacted

232
Employee
Volunteers

1,585
Donations

Made

Volunteer
Hours

$1.4M

Global Reach
Argentina Australia Brazil Canada Chile China

Colombia Costa Rica France Germany Greece India
Indonesia Mexico Philippines Portugal

Switzerland United States

8,926

8,855 6,889

201820172016

COMMUNITY INVOLVEMENT

14

Invest in STEM
Education and Youth
Leadership
Our philanthropic vision is to help young people

grow into productive, successful adults. The

H.B. Fuller Company Foundation and our corporate

giving is focused on STEM – science, technology,

engineering, and math – education and youth

leadership development. We are proud to support

initiatives around the world that prepare the next

generation of leaders and innovators.

A Creative Approach to STEM
H.B. Fuller recognizes the importance of innovation and the

power of science to shape our world. We also know how

critical it is to support the next generation of scientists and

engineers. In 2018, the H.B. Fuller Company Foundation

was a proud sponsor of the Cardboard Engineering Gallery

at the Science Museum of Minnesota, as part of their Year

of the Engineer. Throughout 2018, the Science Museum

highlighted the important role that engineers play in all of

our lives.

The Cardboard Engineering Gallery inspired students to

consider a STEM (science, technology, engineering, and

math) career. Over 3,500 square feet were devoted to

exploring creativity and innovation through cardboard

engineering. Visitors had access to hundreds of cardboard

boxes and tools, and were encouraged to build and design

anything they could imagine. The gallery allowed visitors

of all ages to engage with STEM concepts in the most

hands-on way possible. Cardboard engineering proved

to be a hit with museum visitors, and sparked interest in

STEM in an unconventional way.

In addition to sponsoring the Cardboard Engineering

Gallery, H.B. Fuller also sent several teams of employees to

volunteer in the exhibit, sharing their engineering expertise

with visitors. As a company, we depend on creativity and

innovation to develop solutions for our customers – so we

know that investing in high-quality STEM programming like

that offered at the Science Museum of Minnesota is not

only an important way to give back

to our local community, it’s also a

critical investment in supporting

the next generation of H.B. Fuller

scientists and engineers.

COMMUNITY INVOLVEMENT

15

Grantmaking for Local Impact
The H.B. Fuller Company Foundation provides grant funding to nonprofit organizations and schools

in the communities where our employees live and work. Building strong partnerships with funded

nonprofits and schools is an effective way for the H.B. Fuller Company Foundation to advance its

mission of investing in STEM (science, technology, engineering, and math) education and youth

leadership development while also supporting local community resources. Our grantmaking

approach is employee directed. Committees of employee volunteers bring our commitment to

philanthropy to life by learning about our grantees and working with their programs to determine

how support from H.B. Fuller can make a difference.

To support STEM education, we funded a range of projects, including the Brains On science

podcast for kids, zoo-based STEM programming, robotics competitions, and even hands-on

aquaponics programs. Across the United States, we have funded summer STEM camps hosted by

the National Inventors Hall of Fame. These camps engage students in hands-on STEM activities

and reduce the impact of summer learning loss.

The youth leadership development work the H.B. Fuller Company Foundation funded in 2018

ranges from service learning and outdoor experiential education, to skills-based apprenticeship

programs. In North Sulawesi, Indonesia, we have partnered with Compassion First to fund

education, counseling, and wrap-around care for survivors of child sex trafficking – helping

survivors become self-sustaining and independent.

Since 1986, the H.B. Fuller Company Foundation has been dedicated to working with outstanding

nonprofits and schools around the world that share our vision of supporting the next generation,

and we were proud to continue this work in 2018.

COMMUNITY INVOLVEMENT

16

A Decade of Making a Difference
H.B. Fuller employees bring to life our company commitment

to giving back through our annual Make a Difference volunteer

campaign. During October, employees at H.B. Fuller locations

around the world plan volunteer projects to respond to pressing

issues in their communities. 2018 was the 10th year of the

campaign, and involved more employees than ever before.

Over 1,200 employees in 15 countries donated more than

4,900 hours of service to their communities, positively

impacting approximately 4,100 community members.

Employees selected projects that connected with causes they

are passionate about and addressed local community needs.

This year’s 44 projects included renovations and landscaping at

local nonprofits, food drives, establishing community gardens,

environmental restoration efforts, enrichment activities for

children in need, and donations of school supplies, among

many others.

This was the first year of participation in the campaign for

employees at our recently acquired business, Adecol in

Guarulhos, Brazil. Employees enthusiastically embraced the

Make a Difference campaign and organized a debut project so

successful that it was chosen as the year’s outstanding project

in a vote by employees around the world. Over 100 employees

worked with two local nonprofits to bring together children and

seniors for a day of cross-generational enrichment activities. In

the week leading up to the event, employees also volunteered at

both nonprofits, completing needed renovations, and collecting

donations of books and supplies. As the year’s outstanding

project, the nonprofits the Adecol team worked with received

donations from H.B. Fuller.

Over the past decade of the Make a Difference campaign,

H.B. Fuller employees have donated over 52,000 volunteer

hours through 430 projects. We are proud to have established

this annual tradition of giving back and look forward to seeing

how we can help our communities in the next decade.

Support Employee
Volunteerism
H.B. Fuller employees bring our company

commitment to giving life with their dedication

to service. Around the world, our employees

contribute their time and talents to support

their communities.

COMMUNITY INVOLVEMENT

17

Crew 52 Supports the Bold North
In February 2018, Super Bowl LII was played in Minnesota. As a Minnesota

Super Bowl Host Committee sponsor, H.B. Fuller was part of a group of

companies providing financial support, involvement, and leadership to

positively impact our headquarters community both during the Super Bowl and

long after the game was over.

One element of H.B. Fuller’s involvement was through employee participation

in Crew 52 – 10,000 local volunteers who brought Super Bowl LII to life.

More than 80 H.B. Fuller employees volunteered to participate. Our volunteers

served in roles ranging from greeters for guests arriving at the airport, to

guides stationed throughout Minneapolis, to staffing attractions during the ten

day Super Bowl Live pre-game festival.

Suzanne Law, Global Communications Manager, Engineering Adhesives,

served as a volunteer captain and helped lead other H.B. Fuller volunteers.

She shared, “H.B. Fuller employees brought their best to Super Bowl LII. We

represented our company and community to visitors from around the world,

and had a lot of fun together. The opportunity to volunteer alongside colleagues

I don’t normally work with, and to network with other professionals from our

community was a very rewarding experience.”

Together, H.B. Fuller volunteers contributed over 2,100

hours of service helping promote our local community

and make Super Bowl LII a success.

The Next Generation of Corporate
Social Responsibility
Corporate social responsibility (CSR) programs

have increasingly become an expectation from

both consumers and employees. The next

generation of the workforce expects that their

employers will be responsible corporate citizens,

and they take a company’s CSR reputation into

consideration when deciding where to work.

Each year, H.B. Fuller welcomes college interns

to our global headquarters in Minnesota, and we

encourage them to engage with our corporate

social responsibility programs as they explore

what a future with our company could look like.

In 2018, we invited our interns to participate in

a collaborative volunteer event organized by the

Corporate Volunteerism Council – Twin Cities,

of which H.B. Fuller is a member company.

Nearly 450 interns from ten local companies

came together at Target Field to volunteer with

MATTER, a local nonprofit making a global

impact. Volunteers worked on several projects

that will help ensure access to healthy foods

for individuals and families in need across the

country. Together, the interns packed 7,000

healthy meals while networking with peers

– building connections and strengthening

Minnesota’s future workforce.

Following the event, intern Katie Zoborowski

shared: “Getting the opportunity to participate

in this project definitely increased my interest in

H.B. Fuller as an employer. The fact that volunteer

events are embedded in the internship program

really emphasizes H.B. Fuller’s dedication to

giving back. Although the interns are only here

for a short time, it is so special to learn about

the company’s strong corporate responsibility

program!” Through volunteer events like this and

other corporate social responsibility programs,

H.B. Fuller is able to support our communities as

well as engage the next generation of employees.

COMMUNITY INVOLVEMENT

18

Leveraging Employee Expertise through
Skilled Volunteerism
H.B. Fuller employees are passionate about supporting

their communities, and we want to facilitate highly

impactful connections with local nonprofits. Serving on

a nonprofit board gives employees an opportunity to

use the skills they have built in their professional lives to

support organizations and causes they are passionate

about. Several H.B. Fuller leaders serve on the boards of

nonprofits in our headquarters community in Minnesota.

Tim Keenan, Vice President, General Counsel and

Corporate Secretary, has served on the board of directors

of Regions Hospital Foundation for six years. Tim is

inspired by Regions Hospital’s focus on providing excellent

specialty care, as well as serving as one of the largest

providers of charity care for those in need in Minnesota.

Regions takes on critical and often underserved health

needs in the community – including mental health and the

opioid epidemic.

Regions Hospital Foundation has benefited from Tim’s

professional experience in corporate governance and

strategic planning. Tim has enjoyed being able to

find commonalities between corporate and nonprofit

approaches to addressing complex issues and developing

action plans. Through his service, Tim has also benefited,

both professionally and personally. The lessons he has

learned from taking on a leadership role on the board of

directors have transferred to his role at H.B. Fuller.

Jeff Smith, Director, Americas Research and Development,

serves on the Industrial Advisory Board of the Center for

Sustainable Polymers at the University of Minnesota. CSP

works to transform how plastics are made and unmade –

ultimately aiming to develop new chemistries, polymers,

processes, and technologies that embrace sustainability.

Jeff brings a background in sustainable polymers, as well

as a wealth of knowledge about the chemical industry

to the CSP board. Jeff is also passionate about STEM

(science, technology, engineering, and math) education,

and enjoys seeing the practical applications of science

research.

Jeff sees clear connections between CSP’s mission

and issues he addresses in his work every day. Jeff is

hoping to support efforts to introduce and leverage CSP’s

research into industry, such as efforts to convert readily

available traditional polymers into more sustainable

polymers – an initiative that results in benefits for both

the environment as well as business. From H.B. Fuller’s

perspective, connecting with the University of Minnesota is

an important way to participate in cutting-edge research,

as well as to build relationships with the next generation of

scientists and engineers.

H.B. Fuller recognizes the commitment and dedication

of Tim, Jeff, and many other employee volunteers by

awarding grants to nonprofits with an

H.B. Fuller employee serving on their

board of directors. We are proud to

offer this opportunity for employees

to leverage their expertise to make a

real difference in their communities.

Connect Employees
with Causes they Value
H.B. Fuller is proud to support the issues and

organizations that employees care about. Company

corporate social responsibility programs help

employees find ways to give back in the areas that

are most important to them.

COMMUNITY INVOLVEMENT

19

Supporting Communities Impacted by Disasters
In 2018, several H.B. Fuller communities were impacted by severe

natural disasters. In support of our mission to strengthen the communities

where we do business, the H.B. Fuller Company Foundation contributed

relief funding.

During July and August, several earthquakes struck the Indonesian island

of Lombok, killing hundreds and devastating local infrastructure. In August,

a monsoon caused intense flooding in Kerala, India, leading to hundreds

of deaths, forcing over a million people to evacuate, and destroying much

of the local infrastructure. In September, Typhoon Jebi made landfall over

Japan, resulting in several deaths, hundreds of injuries, and significant

damage, including at the local airport. Also in September, Hurricane

Florence made landfall on the east coast of the United States, leading to

several deaths, injuries, and severe impacts across the region. In November,

wildfires spread across California, causing many fatalities, destroying

thousands of homes, and forcing widespread evacuations.

In partnership with GlobalGiving, the H.B. Fuller Company Foundation

matched all employee donations dollar-for-dollar. We are proud to have

once again come together with our employees to help respond to disasters

around the world in 2018.

WORKPLACE

20

At H.B. Fuller, we know that our employees drive the success of

our business. One of our goals is to help all of our employees build

fulfilling career experiences while coming together to leverage our

individual skills, efficient work processes, effective tools, and a

winning culture for profitability.

Our workforce has continued to grow, and throughout 2018,

we worked to successfully integrate more than 1,660 employees

who joined H.B. Fuller through recent acquisitions. With day-one

events, in-person training, and a focus on building collaborative

relationships, we have helped our new H.B. Fuller colleagues feel welcomed and valued by our company. Over the

past year, we also reexamined our compensation and benefits plans to ensure we are effectively investing in our

employees.

Looking toward the future, our organization continues to adapt so that we attract and retain a strong team for the

next generation and beyond. Around the world, we have expanded our intern program and graduate hiring efforts.

We are listening to what employees at the beginning of their careers prioritize, and we are working not only to attract

these employees, but to retain them and help them develop and build lifelong professional skills.

A focus on our company culture continued in 2018. Our ongoing culture-shaping focus has helped us define what

H.B. Fuller’s unified culture looks like and how we achieve our best results when, individually and collectively, we are

at our best.

We are proud that H.B. Fuller offers our employees an engaging and empowering workplace.

Paula Cooney

Vice President, Human Resources

Our Workforce

EIMEA
(Europe, India,

Middle East, Africa)

28%
Asia Pacific

21%

Latin America

9%
North America

42%

Approximately 6,300 employees worldwide

475
Promotions

823
New hires

Manufacturing

Sales/Customer Service

Research & Development

Other

6%
Type of Work 52%

22% 20%

1,665 Employees integrated
through acquisitions

5,710 Employees completed training
in

 2
01

8

WORKPLACE

21

Our Beliefs
H.B. Fuller embraces a shared set of values that direct the way we operate and express our fundamental beliefs about how

we will achieve success.

The Spirit of Winning.

We choose to excel, delivering

outstanding offerings to our

customers and superior results for our

shareholders. We bring passion and

creativity to our work and innovation to

our products and processes.

The Power of Collaboration.

We recognize the power of diverse

opinions and engage our global team

to enrich outcomes for our customers,

and to transform and energize our

organization. Our approach is one

of partnership, built on honesty,

responsibility, and respect.

The Essence of Courage.

We prize leadership and strive to

empower our organization – and

ourselves – to be more than we are.

We act with integrity; do the right thing

at all times; take educated, thoughtful

risks; and hold ourselves accountable

for our actions and decisions.

Support Critical
Business Objectives
H.B. Fuller relies on empowered employees

to deliver innovative solutions, build strategic

partnerships, and solve customer problems.

By working together, we can reach our vision

of becoming the best adhesives company in

the world.

WORKPLACE

22

Coming Together for Combined Success
After H.B. Fuller’s transformative acquisition of Royal Adhesives,

we began a three-year integration plan to create shareholder

value and improve our business. Managing the integration was

a focus across our organization in 2018. More than 1,500 Royal

employees joined H.B. Fuller. Our goal was to ensure that all of

our new colleagues felt welcome and valued by our company.

A year into the integration plan, we have hit many key milestones

while minimizing disruptions to our business and employees.

During the first half of 2018, all Royal employees participated

in H.B. Fuller’s onboarding training, ensuring they had the

information and resources they would need to work productively,

and as a result, the vast majority of Royal employees have

committed to building their careers at H.B. Fuller.

Together, our combined team hit the ground running. Internally,

teams have been working to achieve cost and commercial

synergies. At the same time, our commercial teams have

been able to leverage combined product lines and expertise to

win with customers. Cross-functional teams have focused on

projects ranging from sales and marketing support to product

line harmonization. This work has driven what we expect to be

long-lasting connections and collaboration between employees.

It has required hard work and dedication from employees across

our combined organization, and we are proud of the work

our teams are doing around the world. The Royal integration

provided a critical opportunity to grow and strengthen our

workforce, and it has gotten off to a strong start.

Investing in Employees
The acquisition of Royal Adhesives and the resulting growth of

our workforce gave us an opportunity to reexamine employee

compensation and benefits programs across North America.

Our goal is that H.B. Fuller will continue to offer effective

programs that support the financial and physical well-being of

our employees over both the short- and long-term.

Our compensation plans help us attract and retain skilled

employees, and last year, we expanded our bonus program to

an additional 400 employees. Additionally, stock awards were

granted to more than 800 employees in the United States to

help them own company results in a meaningful way.

H.B. Fuller also invests in benefits programs to support

employees’ physical, emotional, social, intellectual, and

financial health. We implemented a new plan to reimburse more

than 1,100 employees for their medical insurance premiums,

ensuring that medical care is accessible for everyone at

H.B. Fuller. Looking to the future, we have expanded our

retirement plan with former Royal Adhesives employees now

receiving a company contribution to their retirement funds.

H.B. Fuller is built on the strength of our employees, and we

are committed to providing modern, equitable pay and benefits.

The changes made in 2018 have helped position us to succeed

today and in the future.

WORKPLACE

23

Preparing Tomorrow’s Leaders
To ensure that our business continues to thrive, we need to

maintain a competitive workforce, which includes actively

bringing new professionals into H.B. Fuller with robust, global

internship and graduate hiring programs.

H.B. Fuller’s internship program began in the United States,

and we have expanded it globally. Internal demand for intern

placements has grown, as stakeholders recognize the value not

only in the work that interns can complete during the program,

but also in building a strong relationship with potential future

employees.

To build connections with students as they begin to consider

their post-graduation plans, H.B. Fuller maintains an active

presence at several colleges and universities. Once new

graduates join H.B. Fuller as employees, they are invited to join

H.B. Fuller’s Next Generation Professional group, which offers a

sense of community and support for professional development.

In 2018, a rotational experience has been developed, which

introduces new professionals to a range of functions and roles

across our company, helping them identify career paths.

Retention is strong for

employees hired through

our internship and graduate

hiring programs. Further,

these employees have found

great success in advancing

their careers and exploring

roles across multiple business

functions. Tara Misra joined

H.B. Fuller as an intern over the summer after her junior year

of college. Tara was immediately impressed with the level of

responsibility she was able to take on and the opportunities

for professional development. Her managers were equally

impressed with Tara’s skills and asked her to continue working

part-time during her final year of college. She joined H.B. Fuller

as a full-time employee following her graduation. Since then,

Tara has taken on a variety of roles in the Hygiene business

and has earned several promotions. Currently, she is the

global research & development coordinator for a large hygiene

customer, in addition to serving as a product line manager. Tara

has chosen to build her career at H.B. Fuller because of the

chance to work with global teams and take on new challenges.

H.B. Fuller is committed to attracting and retaining the best

employees, and offering programs to meet the needs of our

employees at all stages, including those who have recently

started their careers.

A Great Place to Work
H.B. Fuller recognizes that our employees are our

most valuable asset. We work to attract and retain

top talent around the world and to maintain strong

levels of employee engagement.

WORKPLACE

24

Building a Unified Culture
As H.B. Fuller has grown, we have welcomed a variety of

corporate cultures into our company through acquisitions. In 2018,

we worked to articulate what our unified H.B. Fuller culture looks

like and to embed a shared set of values and beliefs that define us

as a company – ensuring that all of our employees feel connected

to one company culture.

Company culture plays a key role in how well we, as a company,

achieve our goals and realize our long-term success, and we want

to be purposeful in shaping and sustaining a customer-focused

and performance-driven organization. Our “At Your Best” culture-

shaping process introduced a set of tools and common language

to help us create a uniform, high-performing culture at H.B. Fuller.

The concepts explored in this process will drive how we engage

with each other and with our work.

During 2018, culture-shaping initiatives were rolled out across

the organization. To date, over 250 managers and leaders have

volunteered to become Culture Champions, helping drive “At Your

Best” concepts and practices. Nearly 1,500 employees have

participated in in-person training workshops. All employees are

currently participating in monthly culture conversations designed

to build a common language of culture and strengthen employee

connections.

Our culture-shaping work will help each of our employees perform

at their best, make H.B. Fuller a great place to work, and help us

realize our strategic business goals. By making culture a continued

priority at H.B. Fuller, we are taking another step forward in our

journey to build the best adhesives company in the world.

Training and
Development
We are committed to providing

effective training, leveraging

powerful tools, supporting employee

development, and shaping a winning

culture. Our investment in training

and development helps us empower

our employees to drive organizational

capability.

WINNING THE RIGHT WAY

25

TOTAL LOST
WORKDAY INJURIES24

2018 Global Safety Results
Injury Rate 2014 2015 2016 2017 2018

Recordable Injury Rate 0.69 0.88 0.81 0.9 1.47

Lost Workday Injury Rate 0.27 0.29 0.21 0.23 0.63

Site Last Injury Safe Hours
Beijing NO INJURIES 2,747,811

Dukinfield 01/08/2005 1,007,662

Klang 03/14/2013 932,265

Sorocaba* 01/19/2007 627,004

Pianezze NO INJURIES 519,203

Yantai NO INJURIES 387,854

Manila 04/03/2013 360,122

Houston 12/09/2014 219,453

* Closed in 2018

Recordable Injury:
An occupational injury and

illness case resulting in
medical treatment, work

restriction(s) or days away
from work.

RI Rate:
An incidence rate showing
the number of injury and

illness cases per 200,000
hours worked, equivalent

to 100 employees per year.

Lost Workday Injury:
Recordable injury that

was serious enough for
the doctor to prescribe
days away from work.

At H.B. Fuller, we are committed to living our values. To us, “winning the right way” means that

we act with integrity and do the right thing in all of our business practices. We know that nothing

we do is worth getting hurt for, and we prioritize the safety of our employees. We also have a strong

reputation for doing business ethically, and meeting or exceeding all regulations that govern our work.

Safety as a Value
We believe that nothing we do is worth getting

hurt for. While our injury rates are consistently

below industry averages, our goal is zero injuries.

We have several key initiatives in place to ensure

that all of our employees hold themselves and

others accountable for safety.

Approximately 6,300
employees worldwide

WINNING THE RIGHT WAY

26

Responsible Care
H.B. Fuller participates in the American Chemistry

Council’s Responsible Care® initiative and is actively

pursuing certification in 2019. In accordance with the

Responsible Care guidelines, H.B. Fuller has committed

to improving environmental, health,

safety, and security performance

across our organization.

Monitoring Our Safety Progress
We know that safety performance leads business

performance, and we rely on feedback from our employees

to monitor our safety programs.

In 2018, H.B. Fuller conducted the National Safety Council’s

Safety Barometer Employee Survey to help evaluate our

safety culture and identify areas for potential improvement.

The survey assessed our performance across six key

areas: site leadership participation, supervisor participation,

employee participation, safety support activities, safety

support climate, and organizational climate.

Over 3,800 employees shared their perspectives. The

majority of employee opinions were above the average

as compared to the National Safety Council’s participant

database. We also saw significant improvement in employee

perception of several priority areas that were identified in

our 2016 safety survey – indicating that the actions we’ve

taken have been largely successful. This survey was the first

to gather feedback from employees who joined our company

through the acquisition of Royal Adhesives, and provided a

useful benchmark as we work to integrate safety practices

across our combined company.

We are committed to continually strengthening our safety

programs and practices. We will use the results of this

survey to help us develop our safety leadership, and continue

to build a common language and culture around safety.

WINNING THE RIGHT WAY

27

Employees’ Safety as a Value
At H.B. Fuller, safety is a deeply held value across our company.

Our strong safety culture empowers employees to speak

out and work together to fix problems as soon as they are

identified.

In our Simpsonville, South Carolina, location, John Bauer took

action to keep his coworkers safe. John, a member of the

shipping and receiving team, routinely moves products through

the facility’s warehouse spaces. While driving through an area

in which he doesn’t normally work, John noticed that a large

container of latex had been punctured. This container held

2,400 pounds of latex, which had begun to leak.

Though it was beyond his job responsibilities, John immediately

took action. He moved the leaking tote to a safe and contained

space, stopped the leak, and returned to clean up the

warehouse to avoid safety risks for other employees. John took

responsibility for the safety of his coworkers and the quality of

H.B. Fuller’s products – exemplifying our company’s focus on

winning the right way.

John is just one example of an H.B. Fuller employee going

above and beyond to ensure that our operations are safe. We

are proud to have employees like John across our company,

who make our commitment to safety a reality.

Zero-Defects
Quality Culture
H.B. Fuller delivers high-quality products and

services that our customers can count on.

Quality means doing it right with zero defects

the first time and every time. It impacts all of

us, no matter our job, since quality is at the

center of everything we do.

WINNING THE RIGHT WAY

28

Building a Prevention Mindset
H.B. Fuller is committed to building a zero defect quality culture. We focus on understanding

customer requirements; delivering on time, every time; and creating a prevention mindset. Over

the past year, our quality team focused on driving improvement at our Nienburg, Germany, site.

We asked Jeff Murray, Director of Global Quality, and Nathalie Ruelle, Regional Quality Lead, to

explain the process and lessons learned.

Q: What were the quality issues being experienced at Nienburg?

Nathalie Ruelle: Over the past two years, we saw some quality defects across several

product lines. As a company, this can lead to waste and extra expense, and our employees

end up with a higher workload and potentially lower engagement. Ultimately, we want to do

everything we can to prevent sending any product to a customer that they doesn’t satisfy their

requirements.

Q: What process was followed to address these issues?

Jeff Murray: We brought together a multifunctional team, combining technical and product

expertise. We involved production operators, process engineers, R&D, and department heads,

in addition to our quality team.

NR: Once we came together, we used quality tools and processes, including cause mapping

and 8D problem solving to solve the real problem. Then, we continued to apply Failure Mode

and Effects Analysis to further lower risk through improvement projects.

Q: What solutions were identified, and what have the results been?

NR: Our teams identified and prioritized actions we could take to prevent the defects we had

seen, including things like adjusting the mixing time and temperature for certain products.

JM: We have reduced the number of quality issues at Nienburg. This has led to fewer customer

concerns, less waste and expense, more engaged employees, and improved supplier ratings.

Q: What lessons can be taken away from this experience and incorporated
into similar efforts at other sites?

NR: It is always a good idea to bring people with different experiences together. We need to

gather solid data, make clear decisions, and most importantly, dedicate sufficient time to talk

about prevention. With perhaps 5 percent more time spent on prevention, we may be able to

avoid 15 percent of quality problems.

JM: As Nathalie says, once you climb out of a reaction mindset, you can move to spending

more time on prevention. This helps our team build confidence that they can prevent and avoid

problems. As our sites around the world have successes like Nienburg has experienced, we also

make it an ongoing practice to share best practices and solutions with each other to leverage our

strength as a global team.

WINNING THE RIGHT WAY

29

Regulatory Compliance
At H.B. Fuller, we are proud of the products and solutions

we produce, and we are dedicated to ensuring that all of

our products comply with all relevant chemical regulations,

wherever we operate. Our regulatory and R&D teams

collaborate globally and work closely with industry partners

to monitor current guidance and adjust H.B. Fuller’s product

portfolio as appropriate. We take a product stewardship

approach, recognizing that we can partner with customers

to minimize health and safety risks and environmental

impacts of products throughout their lifecycle.

In 2018, we worked to integrate Royal Adhesives products

into our regulatory approach. We have built a shared

philosophy of responsible disclosure and proactive

information sharing.

Beyond ensuring that H.B. Fuller complies with regulatory

guidelines, we also are committed to helping our customers

comply with regulations that apply to their businesses.

Our employees provide regulatory support for customers,

including training and seminars to answer questions and

gather feedback. H.B. Fuller’s focus on meeting customer

needs means that we often design products to meet specific

customer requirements as well as all relevant regulations.

H.B. Fuller is committed to operating responsibly, consistent

with the expectations of our stakeholders. Our work to

ensure regulatory compliance is one way we demonstrate

this commitment.

Ethical Leadership
H.B. Fuller has a long history of operating with

integrity. We have strong ethics and compliance

policies in place, and resources to ensure that

each of our employees supports our commitment

to winning the right way. By conducting

business in a responsible way, we continue to

be a company that our customers, employees,

shareholders, and communities can trust.

WINNING THE RIGHT WAY

30

Protecting Data and Privacy Globally
Business today is increasingly conducted online. As individuals share more and more

data about themselves online – as employees or as customers – concerns about how to

maintain and respect online privacy have grown. In 2018, mandatory compliance with the

General Data Privacy Regulation (GDPR) took effect in the European Union. The GDPR sets

guidelines and standards around the collection, storage, and processing of personal data,

and is designed to give individuals more control over their online data and privacy.

At H.B. Fuller, we are committed to meeting or exceeding all regulations that govern our

work. As a global company, this means that we respect the laws and requirements in all

countries where we operate.

We took a collaborative approach to preparing for GDPR compliance. Across our business,

we have implemented guidelines that protect customer and employee data. We value the

personal information of the individuals we work with and are committed to protecting their

privacy.

H.B. Fuller’s work to comply with the GDPR is one example of how we manage our

exposure to risk while keeping our business operating smoothly. We believe that by going

above and beyond regulatory compliance, we not only uphold our own ethical standards,

but we also strengthen relationships and trust with our employees and customers around

the world.

www.hbfuller.com

https://www.hbfuller.com/

	Table of Contents
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30

	Button 22:
	Button 23:
	Button 47:
	Button 92:
	Button 48:
	Button 49:
	Button 50:
	Button 51:
	Button 52:
	Button 53:
	Button 54:
	Button 55:
	Button 56:
	Button 57:
	Button 93:
	Button 58:
	Button 59:
	Button 60:
	Button 77:
	Button 78:
	Button 79:
	Button 75:
	Button 76:
	Button 73:
	Button 94:
	Button 74:
	Button 71:
	Button 72:
	Button 69:
	Button 70:
	Button 67:
	Button 68:
	Button 65:
	Button 66:
	Button 64:
	Button 95:
	Button 96:
	Button 97:
	Button 98:
	Button 99:
	Button 61:
	Button 62:
	Button 80:
	Button 81:
	Button 63:
	Button 82:
	Button 83:
	Button 90:
	Button 91:
	Button 28:
	Button 29:
	Button 84:
	Button 30:
	Button 31:
	Button 85:
	Button 42:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Button 43:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Button 86:
	Page 5:
	Page 6:
	Page 7:
	Page 8:
	Page 9:
	Page 10:
	Page 11:
	Page 12:

	Button 40:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:

	Button 41:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:

	Button 87:
	Page 13:
	Page 14:
	Page 15:
	Page 16:
	Page 17:
	Page 18:
	Page 19:

	Button 36:
	Page 20:
	Page 21:
	Page 22:
	Page 23:
	Page 24:

	Button 37:
	Page 20:
	Page 21:
	Page 22:
	Page 23:
	Page 24:

	Button 89:
	Page 20:
	Page 21:
	Page 22:
	Page 23:
	Page 24:

	Button 38:
	Page 25:
	Page 26:
	Page 27:
	Page 28:
	Page 29:
	Page 30:

	Button 39:
	Page 25:
	Page 26:
	Page 27:
	Page 28:
	Page 29:
	Page 30:

	Button 88:
	Page 25:
	Page 26:
	Page 27:
	Page 28:
	Page 29:
	Page 30:

