

Fact Sheet: Japan

The Barry Callebaut Group is the world’s leading manufacturer of high-quality chocolate and cocoa products. The company is headquartered in Switzerland and listed on the SIX Swiss Exchange. Barry Callebaut has over 9,300 employees operating out of more than 30 countries. The company also operates more than 50 production facilities around the world.

Barry Callebaut serves customers all across Asia Pacific. The company has administrative/sales offices, applications centers, Chocolate Academy™ centers, and factories in Singapore (regional headquarters), China, India, Indonesia, Japan, Malaysia, and Thailand. In total, the company employs more than 2000 people in Asia Pacific.

Chocolate Asia Pacific (Financial Figures for 2013/14; ending 31 August 2014)

Barry Callebaut Region Asia Pacific includes both the Chocolate Asia Pacific and Cocoa Asia Pacific organizations. Financial figures for Cocoa Asia Pacific is included in our Global Cocoa organization. For more details see: <http://annual-report-2013-14.barry-callebaut.com/#financial>

Sales Volume: 64,322 tonnes (+9.3% vs PY)

EBIT: CHF 27 million (+0.4% vs PY)

Operations in Japan

Sales Office and Chocolate Academy	21F Osaki Wiz Tower, 2-11-1 Osaki, Shinagawa-ku, Tokyo 141-0032, Japan
Chocolate Factory	2-1 Miyahara-cho, Takasaki-shi, Gunma, Japan
Managing Director	Fumitaka Nakano
Number of Employees	More than 60
Milestones in Japan	<p>2004: Establish Tokyo Office in Kasumigaseki to assist marketing business and conduct market research on chocolate and chocolate ingredients</p> <p>2007: Barry Callebaut and Morinaga form a strategic alliance (A 10-year supply agreement closed in January 2008)</p> <p>2008: First domestic production begins at Amagasaki Factory (Amagasaki-shi, Hyogo)</p> <p>2012: Barry Callebaut announces extension of partnership with Morinaga and relocation of the production site from Amagasaki to Takasaki</p> <p>2013: Production begins at Takasaki Factory</p> <p>2015: Tokyo office relocated; Opening of Chocolate Academy Center in Tokyo</p>