

October 26, 2016

Announcement

EMG Marketing Godo Kaisha

Esso, Mobil and General Hold Campaign to Support Kumamoto Recovery

EMG Marketing Godo Kaisha (head office: Minato-ku, Tokyo; president: Takashi Hirose) will hold a campaign starting October 28, 2016, at its Esso, Mobil and General service stations in Kyushu to support recovery efforts in Kumamoto.

Campaign overview

Description: Customers who purchase at least 20 liters of gasoline or diesel at any of around 220 participating service stations in the Kyushu area will be entered in a drawing in which 5000 winners will each receive admission tickets for two persons to the Greenland theme park in Arao, Kumamoto.

Campaign period: October 28 – November 13, 2016 (17 days)

Important: Greenland theme park admission tickets awarded as prizes are valid until February 28, 2017.

Campaign held at service stations displaying campaign banner.

Campaign not held at some service stations.

About the TonenGeneral Group and EMG Marketing Godo Kaisha

The TonenGeneral Group, centered on Group company TonenGeneral Sekiyu K.K. and also comprising its related companies and subsidiaries, including EMG Marketing Godo Kaisha, is engaged in business operations that include crude oil procurement, petroleum and petrochemical product manufacturing and sales, and electric power supply. Under our brands, Esso, Mobil and General, we strive to contribute to the development of a vibrant society by maintaining a stable supply of energy and offering high-quality products and services while working to reduce effects on the environment. For more information, please visit our website at <http://www.tonengeneral.co.jp/english>.

Media and customer inquiries

Esso, Mobil and General office

Tel: 0120-101-257 (weekdays 9:30-11:45 and 12:45-18:00, closed Saturdays, Sundays and holidays)