
Contents

Top Page . .1

Message from the President .2

UN Global Compact . .4

CSR in the Mitsui Chemicals Group .6

Toward the Realization of CSR .10

Key Issues .11

Creating a Better Future with Blue Value™ .16

Mitsui Chemicals' commitment to ISO 26000 .18

Special Feature .19

Special Feature 1 Taking Up the Challenge of Mobility Innovation 20

Special Feature 2 Promoting a Culture of Safety in Society 24

Mitsui Chemicals Group’s CSR TOPICS 201429

Tahara Solar-Wind™ Joint Project .32

Safety Initiatives .37

Initiatives at Iwakuni-Ohtake Works .40

Introduction to Events on Safety Day . .42

Main Products of the Mitsui Chemicals Group that
Contribute to the Sustainable Development
of Environment and Society . .44

CSR Management .48

Management Framework . .49

Goals and Results .49

Corporate Governance .50

Risk Management Framework .54

Compliance Training .56

Responsible Care . .57

Mitsui Chemicals' Responsible Care Policy .59

Responsible Care Policy .59

RC Promotion System . .60

Goals and Results .60

RC initiatives .61

The Mitsui Chemicals Group ”CSR Report 2015”

Environmental Safety, Occupational Health, and Quality Audits 64

Roll Out to Subsidiaries and Affiliates .68

Process Safety and Disaster Prevention .69

Goals and Results .69

Initiatives to Prevent Major Accidents .71

Introduction to Process Safety and Disaster Prevention

at Production Sites .73

External Communications . .75

Occupational Health and Safety .76

Goals and Results .76

Creating Safe and Secure Workplaces . .78

Introduction to Safety Activities at Production Sites 80

Environmental Protection .82

Goals and Results .82

Preventing Global Warming .84

Reducing Industrial Waste .86

Substances Subject to the PRTR Act .88

Preserving air quality . .90

Philosophy on Water Resource .92

Introduction to Activities at Production Bases94

Biodiversity .95

Environmental Accounting .97

INPUT ⇒ OUTPUT .99

Handling Environmental Complaints .105

Chemical Management .106

Goals and Results .106

Promotion of Chemical Management .107

Quality .111

Goals and Results .111

Quality Improvement Initiatives .112

Logistics .114

Goals and Results .114

Transporting Products Safely .115

Acquiring Eco Rail Mark Certification .117

Communication with Society .118

Respect for Human Rights . .119

Basic Philosophy on Human Rights .119

Working with Our Customers .120

In order to Satisfy Customers .120

Marketing “Meister” system .121

Working with Our Suppliers . .122

Goals and Results .122

Purchasing Policy .123

CSR Procurement .124

Working with Our Shareholders and Investors .127

Goals and Results .127

Disclosure of Information to Shareholders and Investors 128

Working with Our Employees .130

Goals and Results .130

Promoting and Utilizing Human Resources .133

Creating an Employee-Friendly Working Environment135

Employee Health .138

Working with Industry, Government, and Academia 142

Goals and Results .142

Mitsui Chemicals Catalysis Science Award and
Award of Encouragement .143

Promoting Joint Research Projects .144

Working with Local Communities . .145

Goals and Results .145

Dialog with Local Communities .146

Public Recognition .148

Social Contribution Activities . .151

Goals and Results .151

Nurturing Future Generations .153

Environment Communication .158

Support for Employees' Social Contribution Activities 160

Disaster Relief .163

Report on Disaster Recovery Support following

the Great East Japan Earthquake . .165

Feedback from Inside and Outside the Company 167

Comments regarding our CSR Report 2014 .168

Third-party Comments on CSR Report 2015 .170

Performance Data .172

Guideline Cross-Reference Tables .174

GRI Guidelines Cross-reference List .175

Mitsui Chemicals' Commitment to ISO 26000 .188

Download CSR Reports .190

Online version - Individual sections - .192

About CSR Report 2015 .193

CSR Report 2014 Survey .195

CSR Site Map .196

CSR News Archives

2015.9.29

2015.7.1

2015.6.22

Respect for Human Rights

Working with Our Customers

Working with Our Suppliers

Working with Our Shareholders
and Investors

Working with Our Employees

Working with Industry,
Government, and Academia

Working with Local Communities

Social Contribution Activities

For quick access to needed
information.

This section features cross-reference
tables for economic, environment, and
social requirements set out under
international Global Reporting Initiative
(GRI) guidelines and ISO 26000.

Data relating to environmental impact,
conservation and more

The philosophy behind our CSR (social
and environmental) communication
activities and focus on online resources

This section outlines the results of
stakeholder surveys regarding our
fiscal 2014 CSR Report.

Readers can access and download
copies of the Mitsui Chemicals Group’s
online PDF version of its CSR Report
as well as previous issues of its CSR
Communication, CSR, and
Responsible Care reports.

CSR Communication Report 2015

Mitsui Chemicals Presented RC Merit Award by AICM

Toshifumi Nakao Receives "Society Award for Prominent Achievement" from PSSJ

News Release

Business & Products

IR Information

Management Framework

Mitsui Chemicals' Responsible
Care Policy

RC Promotion System

Process Safety and Disaster
Prevention

Occupational Health and Safety

Environmental Protection

Chemical Management

Quality

Logistics

1

http://mitsuichem-www/csr/information.htm
http://mitsuichem-www/csr/information.htm
http://mitsuichem-www/release/2015/150929.htm
http://mitsuichem-www/release/2015/150701.htm
http://mitsuichem-www/release/2015/150622.htm
http://mitsuichem-www/release/index.htm
http://mitsuichem-www/service/index.htm
http://mitsuichem-www/ir/library/index.htm
http://mitsuichem-www/ps/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/release/index.htm
http://mitsuichem-www/service/index.htm
http://mitsuichem-www/ir/library/index.htm

The chemical industry has the responsibility and potential to find creative and innovative solutions to the many social
issues that we are facing, for a prosperous and sustainable future. With the new century comes a new and shared
awareness that human activities are responsible for disruption of natural cycles which are causing environmental problems
such as climate change, depletion of natural resources, and losses in biodiversity. These common problems can only be
solved through common efforts of peoples around the world.
The Mitsui Chemicals Group, in its role as a solution provider to global social challenges and based on its management
philosophy of keeping in harmony with the global environment, announced its new Mid-Term Business Plan with a focus
on “Creating New Customer Value through Innovation” in fiscal 2014. With an eye towards 2020, the Plan outlines three
targeted business domains—Mobility, Healthcare, and Food & Packaging—which offer growth potential rooted in social
needs that the Group is making a concentrated effort to resolve as a good corporate citizen.
For the Mobility domain, our Group is strengthening its ability to provide customers with comprehensive solutions,
craftsmanship, and value creation by mobilizing our Groupwide problem-solving abilities with a focus on the development
of environment-friendly, lighter-weight, and next-generation automotive materials. For the Healthcare business, we
launched the new brand Whole You™ in the United States. This new healthcare brand is one of our many efforts to
contribute to healthy and active lifestyles by providing creative solutions through open innovation underpinned by our
material development capabilities. In the Food & Packaging domain, we continue to expand our product lines and
technologies which will contribute to globally shared value chains for increased food production and hygiene.
We are quickly approaching our targets set out in the 2014 Mid-Term Business Plan. This achievement is faster than
expected and gives us confidence that we will be able to move forward our plans for 2020. To ensure our success, we will
continue to provide our stakeholders with the solutions they require while bolstering our growth and strengthening our
competitiveness.

Efforts for a Sustainable Society

Following the establishment of a CSR framework in 2005, our Group has undertaken numerous ongoing initiatives to
achieve sustainable development together with society. Signing the UN Global Compact in 2008, we have endeavored to
meet the requirements of international guidelines such as ISO 26000. We are augmenting efforts to strengthen corporate
governance, which is not only important in enhancing corporate value, but also in an increasingly global economy and a
changing Japanese industrial structure.
While exercises in corporate social responsibility have changed with a changing society, our underlying approach has
remained the same. To the Mitsui Chemicals Group “CSR is in itself management”. We will continue to stay true to this
ideal and instill it to all our employees and in all our interactions with society.

Foundations for a Safe and Sustainable Society

Prioritizing safety in all business activities is the enduring management policy of the Mitsui Chemicals Group. We have
made significant advances our safety initiatives in fiscal 2015 by opening the doors of our Plant Operation Technology
Training Center to third parties to provide safety training to improve overall safety in the industry. The program, which
initially was introduced in 2006 to improve frontline capabilities of our production workers and facilities, now serves society
by helping to make manufacturing and business activities of the chemical industry safer. Mitsui Chemicals, by sharing its
safety and risk management expertise cultivated as a chemicals manufacturer with not only its employees but also with
third parties, greatly contributes to improving industry standards. Integrating our business and production activities with
local communities around the world, we believe such initiatives play useful roles in fostering a safe and resilient society.

2

Pursuing Growth and Enhancing Human Potential

The global society is in hot pursuit of solutions to its many problems. More than ever before, people around the world are
looking to the chemical industry for new materials and technology to resolve issues. The Mitsui Chemicals Group will meet
these challenges head on with rare and significant innovations which are developed by our highly specialized team. Our
employee-friendly work environment and respect for diversity are the cornerstones of our human resource initiatives. Our
people know that they will be rightly evaluated and compensated for their skills and dedication no matter where they work
in our worldwide network.

In Conclusion

Today’s stakeholder expects greater and more meaningful dialogue with companies. As part of our responsibility to
society, we established the Corporate Communications Division as part of our organizational restructuring in fiscal 2015.
Through this new division, we are proactively communicating with stakeholders to learn of their expectations for our
Group. To fulfill our responsibilities as a good global citizen, the Mitsui Chemicals Group will continue to pursue solutions
to the world’s social issues for the sustainable development of society through our business activities.

3

United Nations Global Compact

We signed up to the UN Global Compact in January 2008 and are determined to do our bit as a
responsible corporate citizen to tackle global issues. With the publication of ISO 26000 in 2010 and
demand for global initiatives greater than ever, we are a member of the Global Compact Network
Japan (a local network for signatory companies in Japan) and participated in a variety of
subcommittees throughout fiscal 2014. We are taking the initiative to further enhance our CSR
activities by engaging in such activities as the exchange of information and participation in study
workshops.

UN Global Compact

Cross-reference Table for the Ten Principles of the UN Global Compact

The 10 principles of the UN Global Compact
Reference
pages
(booklet)

Reference pages (website)

Human
Rights

Principle 1

Businesses should support
and respect the protection of
internationally proclaimed
human rights; and

-

Respect for Human Rights
Purchasing Policy
CSR Procurement
Promoting and Utilizing Human
Resources

Principle 2
make sure that they are not
complicit in human rights
abuses.

-

Respect for Human Rights
Purchasing Policy
CSR Procurement
Promoting and Utilizing Human
Resources

Labour

Principle 3

Businesses should uphold
the freedom of association
and the effective recognition
of the right to collective
bargaining;

-
Relationship between Labor and
Management

Principle 4
the elimination of all forms of
forced and compulsory
labour;

-
Respect for Human Rights
CSR Procurement

Principle 5
the effective abolition of child
labour; and

-
Respect for Human Rights
CSR Procurement

Principle 6
the elimination of
discrimination in respect of
employment and occupation.

-

Key Issues
Respect for Human Rights
Promoting and utilizing human
resources

Principle 7
Businesses should support a
precautionary approach to
environmental challenges;

p.6-7
p.10-14

Key Issues
Creating a Better Future with Blue
Value™
Special Feature 1: Realizing a
cohesive society that is in harmony
with the environment
Preventing Global Warming
Biodiversity 4

http://www.unglobalcompact.org/
http://www.unglobalcompact.org/
http://www.unglobalcompact.org/

Environment

Principle 8

undertake initiatives to
promote greater
environmental responsibility;
and

p.6-7
p.10-14

Key Issues
Creating a Better Future with Blue
Value™
Special Feature 1: Realizing a
cohesive society that is in harmony
with the environment
Tahara Solar-Wind™ Joint Project
Responsible Care Policy
Purchasing Policy
Promotion of Chemical
Management
Environmental Accounting
Preventing Global Warming
Reducing Industrial Waste
Substances Subject to the PRTR
Act
Preserving air quality
Philosophy on Water Resources
Preserving Water Quality

Principle 9

encourage the development
and diffusion of
environmentally friendly
technologies.

p.6-7
p.8-9
p.10-14

Creating a Better Future with Blue
Value™
Special Feature 1: Realizing a
cohesive society that is in harmony
with the environment
Main Products of the Mitsui
Chemicals Group that Contribute to
the Sustainable Development of
Environment and Society
Tahara Solar-Wind™ Joint Project
Responsible Care Policy
Promotion of Joint Research and
Projects

Anti-
Corruption

Principle 10

Businesses should work
against corruption in all its
forms, including extortion
and bribery.

-
Key Issues
Risk Management Framework
Compliance Training

5

Aims of the Mitsui Chemicals Group
Action Guidelines Responsible Care Policy Basic Philosophy on Human Rights
Human Resources Management Policy of Mitsui Chemicals Group Purchasing Policy
Social Activities Policy

Toward the Sustainable Development of Society

Since establishing a dedicated CSR department in 2005, the Mitsui Chemicals (MCI) Group has engaged in CSR activities
based on the Group’s concept of realizing its corporate mission through its main businesses. We are undertaking a diverse
array of activities to be a company that is trusted and highly valued by all stakeholders and that employees can be proud
of. In addition to signing the UN Global Compact in 2008, we have endeavored to meet the growing calls for international
guidance.
In the 2014 Mid-Term Business Plan, we again verified the MCI Group’s CSR concept and direction based on various
discussions. By identifying its optimum business portfolio from those social challenges that the Group should help to
resolve and based on its strong base, the MCI Group contributes to resolve social challenges through its business activities
to more than ever enable the sustainable development of society and the Group.
In addition, we are constantly implementing measures in the activity areas that underpin the assumptions and foundation
of our corporate existence—such as safety, legal compliance, responsible care, risk management, and social contribution
—in order to earn society’s trust. Positioned as a key issue from the perspective of improving corporate value, we will also
redouble our efforts to enhance the Group’s corporate governance.

Significance of the Mitsui Chemicals Group’s Corporate Vision and its Existence

Corporate Mission

Contribute broadly to society by providing high-quality products and services to customers through innovations and
the creation of materials, while keeping in harmony with the global environment.

Five social contribution areas

Five Areas The Specific Significance of Social Contribution

Promoting human well-being
To help resolve social issues that are attracting attention on a
global scale

Contributing to the value of shareholders’
investments

Dividend / share price appreciation = Business expansion,
increased earnings

Increasing customer satisfaction To provide high-quality products and services

Contributing to local communities
Safety and the environment, regional employment, tax payments,
regional activities

Promoting the happiness and fulfillment of
employees

Employment, increased salaries and wages, improved skills /
motivation, work-life balance

Corporate Target

Constantly pursuing innovation and growth to become a chemical group with an undisputed global presence

6

http://mitsuichem-www/corporate/vision/objectives/index.htm
http://mitsuichem-www/corporate/vision/objectives/index.htm
http://mitsuichem-www/corporate/policy/index.htm
http://mitsuichem-www/corporate/policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm

The Mitsui Chemicals Group’s Core Values

In August 2012, we set out the Core Values of the Mitsui Chemicals Group. These Core Values encapsulate the
principles that underpin the Corporate Mission and Action Guidelines that we already have in place.

＜ The Mitsui Chemicals Group’s Core Values ＞
Challenge Diversity One Team

The aim of these Core Values is to capture the spirit of everyone working at Mitsui Chemicals Group sites around
the world and to act as a unifying force, ensuring that we are all working toward the same goals. These Core
Values are also intended to serve as guidelines when making decisions and carrying out operations on a global
scale.
Our Corporate Mission here at the Mitsui Chemicals Group is to create innovative materials and provide high
quality products and services to customers to benefit society as a whole, while at the same time working in
harmony with the environment. In order to put this into practice, we will take these values to heart, as a set of
guidelines governing our day-to-day decisions, actions and communication.

Social Challenges that the Mitsui Chemicals Group Should Help to Resolve

Realizing a cohesive society that is in harmony with the environment

Measures to address climate change (reducing GHG emissions)
Low environmental-footprint products and services
The 3R principle (promotion of a recycling-oriented society), conservation of resources
Ecosystems
Product stewardship
Development of renewable energy
Shift to urbanization and smart cities

Realizing health and happiness in an ageing society

Declining birthrates and ageing population
Quality of life (QOL)
Advancement of medical and pharmaceutical fields
Food loss and waste minimization
Food problem

Realizing industrial platforms that are in harmony with local communities

Stable supply of industrial materials
Optimization of domestic production

The MCI Group’s Robust Platform

Technologies : polymer science, precision synthesis, and manufacturing process
Customer base, existing businesses, and global structure

7

The Mitsui Chemicals Group’s Optimum Business Portfolio
that Helps to Resolve Social Challenges

Mitsui Chemicals’ Businesses That Contribute to Society

Mitsui Chemicals Business Segments

Healthcare

Developing, manufacturing, and marketing products that help to improve people’s quality of life (QOL) as a part of efforts
to realize health and happiness in an ageing society.
(Lens materials for glasses, medical materials, dental materials, highly functional nonwoven fabric, etc.)

Functional Polymeric Materials

Developing, manufacturing, and marketing products that contribute to improved comfort, increased safety and an
environmentally friendly society.
(Products that make automobiles lighter, materials for lubricants as well as electric and electronic components, etc.)

Polyurethane

Developing, manufacturing, and marketing products that offer outstanding functionality based on unique technologies as a
comprehensive polyurethane manufacturer.
(Urethane and all kinds of paint materials derived from plant-based materials.)

8

Basic Chemicals

Manufacturing and marketing products that are used in every aspect of life.
(Materials for fibers for clothing, PET bottles, and paints, etc.)

Petrochemicals

Developing, manufacturing, and marketing a variety of materials that play a key role in people’s everyday lives for use in
the automobile, food packaging, and related fields.
(Petrochemical feedstock, polyethylene, and polypropylene.)

Food & Packaging

Developing, manufacturing, and marketing agrochemicals that contribute to stable food production as well as packing and
industrial films that support a wide range of industries.
(Agrochemicals, film and sheet products are used across a broad area including food, daily commodities, electronics, the
environment, and energy, etc.)

9

Mid-Term Business Plan Performance Targets and Policies

Toward the Realization of CSR

While ramping up efforts to resolve social challenges through its business activities at an unprecedented level, Mitsui
Chemicals will continue to steadfastly implement activities that underpin the assumptions and foundation of its corporate
existence—such as safety, legal compliance, responsible care, risk management, and social contribution—which maintain
and improve the level of trust in the Group.

CSR Management

Our CSR Committee, which is chaired by the President and meets twice a year as a rule, is responsible for discussing and
finalizing plans and policies relating to CSR activities within the Mitsui Chemicals Group.

Membership of the CSR Committee was extended to include the heads of all divisions within the Company (directors and
business sector presidents) in fiscal 2010. This initiative was aimed at aligning the Group’s business activities more closely
with its CSR measures thereby facilitating efforts to help resolve social issues. At the same time, extending membership
also serves to promote in-depth and specific discussions. Having clarified the direction of our CSR activities and
emphasizing the need to help resolve social issues through every facet of our business, we recognize that close
collaboration with each business sector through the CSR Committee forum will also become increasingly important going
forward.
With this in mind, supervisory CSR departments have been set up at each of our sites, branches and affiliates. Under this
structure, we are working to promote CSR in line with their respective characteristics, while also reinforcing collaboration
within the Group.

CSR Promotion Framework

Coordinating CSR with the Mid-Term Business Plan

In the process of formulating our 2014 Mid-Term Business Plan, we discussed the future concept and direction of the
Group’s CSR and further clarified what we consider important, namely helping to solve social challenges through business
activities. Going forward, we will also promote CSR activities in conjunction with the Mid-Term Business Plan.

10

http://mitsuichem-www/corporate/vision/customers/index.htm
http://mitsuichem-www/corporate/vision/customers/index.htm

Key Issues

Process for Identifying Key Issues

In fiscal 2007, we made a clear commitment to “three-axis management”, focusing on the economy, society and the
environment. Under the 2014 Mid-Term Business Plan unveiled in fiscal 2014, we clarified our aim of attaining sustainable
development in society and the businesses of the Mitsui Chemicals Group in order to "realize a cohesive society that is in
harmony with the environment," "realize health and happiness in an ageing society" and "realize industrial platforms that
are in harmony with local communities," based on our policy of contributing to society through business activities.
In taking on social challenges through business activities, the Mitsui Chemicals Group has identified key issues while
considering the opinions of its stakeholders, the qualities of its businesses and the characteristics of the regions in which it
operates, based on international guidelines to measure the impact of its business activities on society. Mitsui Chemicals
will review as necessary these key issues in light of social trends and changes in its business activities.

Step 1: Identification

Based on international guidelines, we first screened the issues. While drawing up the 2014 Mid-Term Business Plan, the
MCI Group then identified social issues that the chemicals industry must help resolve from the standpoint of contributing to
society through business activities.

Step 2: Prioritization

The issues identified in Step 1 are then ranked in order of importance for stakeholders and priority for the MCI Group. We
considered the importance of each issue from the standpoint of stakeholders and whether the MCI Group is expected to
address the issue. In assigning priorities to the issues from the standpoint of the MCI Group, we took into account our
Corporate Mission, Action Guidelines, and business strategies. Based on this evaluation, we selected 23 key issues and
ranked them in terms of medium, high and very high priorities.

Step 3: Validation

We solicited opinions from outside experts and confirmed the validity of issues through the CSR Committee with respect to
their fairness.

Step 4: Review

The CSR Committee will regularly review the process for identifying key issues. As a part of this review, steps will also be
taken to ensure that processes and the setting of targets are in line with social conditions. Then, we will confirm the status
of implementation progress.

Identification of Key Issues (Materiality)

The identified key issues were classified as “the impact of the MCI Group’s business on society,” “social challenges that
the MCI Group should help to resolve,” and “basic subjects.”

11

Impact of the MCI Group’s
business on society

Measures to address climate
change (reducing GHG
emissions）

Air environment preservation

Water resource protection and
control

Biodiversity

Industrial waste control

Efficient use of resources

Stable supply of industrial
materials

Optimization of domestic
production

Safety and prevention

Product stewardship

Quality of products and services

Employment and human resources

Labor conditions

Communication with society

Social challenges that MCI-G
should help to resolve

Low environmental-footprint
products and services

Development of renewable energy

Shift to urbanization and smart
cities

Declining birthrate and ageing
population

Quality of life (QOL)

Advancement of medical and
pharmaceutical fields

Food problem

Basic subjects

CSR procurement

Compliance

Matrix of Key Issues (Materiality)

Key Issues and Mitsui Chemicals’ Response

Impact of the MCI Group’s business on society

Key Issues

Measures to address climate change (reducing GHG emissions）
Air environment preservation
Water resource protection and control
Biodiversity
Industrial waste control
Efficient use of resources

Response of the MCI Group

The MCI Group uses a large amount of raw materials and energy. As a chemicals company, we think that a key issue is
acting to protect the environment in two ways: by reducing the environmental impact of our business activities and by
appropriately managing chemical substances.
The MCI Group remains committed to preventing global warming, saving energy, reducing the environmental impact of
substances subject to the PRTR Act and volatile organic compounds (VOC), and promoting the 3Rs (Reduce, Reuse,
Recycle) in order to reduce the volume of industrial waste sent to landfill. The MCI Group also identifies as a key issue the
protection of water resources, a limited precious natural resource, and promotes the efficient use of water. The MCI Group
works to preserve biodiversity and its sustainable use in its business operations by ensuring the safe management of
chemicals, based on the fact that environmental initiatives are inextricably linked to biodiversity. The MCI Group
contributes to the foundations of industry and society by promoting the sustainable use of natural resources with
production technologies that are easy on the environment and people.

Key Issues

Stable supply of industrial materials
Optimization of domestic production

12

Response of the MCI Group

The MCI Group manufactures numerous products centered on materials. Through processing, these products are
transformed into finished items that are used in various fields and throughout our daily lives. We believe that safely
manufacturing and stably providing these materials to society is an important mission of a manufacturing company. With
several production bases and other business sites in Japan, the MCI Group continues to focus its efforts on contributing to
the sustainable development of regions.
Along with this, we believe training personnel to deepen frontline capabilities in all areas—manufacturing, sales and
research—is essential for supporting industrial platforms.

Key Issues

Safety and prevention

Response of the MCI Group

Safety is a prerequisite for a company to remain in business, and the MCI Group makes concerted efforts to ensure safety
as a core management policy for prioritizing safety in all aspects of its operations. The MCI Group is focusing all of its
efforts on thoroughly implementing safety measures in order to be recognized by society as a company with an exemplary
safety record.

Key Issues

Product stewardship

Response of the MCI Group

The MCI Group engages in sound chemical substance management as a part of efforts to support the international pledge
of the World Summit on Sustainable Development (WSSD) to minimize the negative impact of chemicals on people’s
health and the environment by the year 2020. To this end, we evaluate the risks posed by chemical substances on
people’s health and the environment throughout the product lifecycle, and then take steps to ensure people’s health and
reduce environmental impact. Data on the outcome of our assessments is disclosed to stakeholders with the aim of
creating a worry-free society.

Key Issues

Quality of products and services

Response of the MCI Group

The MCI Group supplies various materials to a wide range of fields, from basic commodity chemicals to automotive parts,
electronics materials, foods, and healthcare. The MCI Group makes every effort to increase customer satisfaction via a
two-pronged approach to quality management, based on quality control ("built-in quality activities") and quality assurance
("winning customer trust activities").
Our built-in quality activities are aimed at minimizing discrepancies at every stage of the process, including purchasing,
design, logistics, and sales as well as manufacturing, to enable every department to provide the same quality of product
and service. Our winning customer trust activities meanwhile are aimed at resolving issues from the customer's
perspective, and are spearheaded by the Quality Assurance Department, independently of our sales and manufacturing
sections.
We aim to improve our trustworthiness in the eyes of customers and society by reducing quality risks across the MCI
Group through the introduction of the MCI Group Global Quality Management, our core philosophy for quality management
shared across the Group, in order to reduce the risk of quality issues arising from global business development and
changes in our business portfolio.

Key Issues

Employment and human resources
Labor conditions

Response of the MCI Group

The MCI Group is based on the fundamental principle that people need to be treated well. We respect our employees as
important stakeholders in achieving our Corporate Mission. We are therefore committed to striking a balance between the
sustainable growth of the the MCI Group and the happiness and self-fulfillment of our employees. In order to achieve that,
our goal is to create a relationship in which the Company and its employees stimulate and actively enhance one another.
We are creating an employee-friendly work environment that facilitates work, while promoting and utilizing human
resources with due respect paid to human rights.

13

Key Issues

Communication with society

Response of the MCI Group

The MCI Group recognizes the critical need to be as receptive as possible to the requirement of stakeholders, and in an
effort to maintain our sense of purpose as a member of society, to think carefully about what people want and what they
expect from us. With this in mind, we are fully committed to engaging in a wide range of activities while taking to heart the
importance of communication with our various stakeholders.

Issues that contribute to society through the business activities of the MCI Group

Key Issues

Low environmental-footprint products and services
Development of renewable energy
Shift to urbanization and smart cities

Response of the MCI Group

Our initiatives to reduce environmental impact, including efforts to address climate change, as well as our response to
urbanization are key issues we undertake to contribute to society as a chemicals company. The MCI Group has a global
supply structure and a broad platform of technologies, including catalyst, material engineering and polymerization
technologies. Through the reduction of weight and improvement of fuel economy in automobiles, higher efficiency and
safety in materials for batteries, and products and services related to solar power generation, the MCI Group is taking
Japan one step closer to attaining its vision for “A Low-Carbon Society”,“A Sound Material-Cycle Society” and“A Society in
Harmony with Nature,” (Becoming a Leading Environmental Nation strategy in the 21th Century -Japan's strategy for a
Sustainable Society).

Key Issues

Declining birthrate and aging population
Quality of life (QOL)
Advancement of medical and pharmaceutical fields

Response of the MCI Group

As people live longer and societies age throughout the world, there are increasing demands for lives to be healthy and
comfortable. The Mitsui Chemicals Group has positioned "realizing health and happiness in an ageing society" as one of
the social challenges that it must address. We are working to provide solutions with the aim of offering improvement in the
quality of life and a happy life for everyone in the terms of the five senses (allowing us to take in delightful and pleasant
experiences) and the whole body (freedom of movement) , in addition to our traditional business fields of vision care, oral
care, and sanitary materials.

Key Issues

Food problem

Response of the MCI Group

Along with growth in the world population and rising levels of quality of life, it has become more important to increase
production of food, reduce food loss, and ensure food safety and security. The MCI Group provides a variety of products
and services in the food cultivation, food production and transportation fields, including agrochemicals with low
environmental impact, packaging materials that preserve food longer, and its Resource Saving Crop Cultivation System,
based on its strong platform of organic synthesis, material engineering, polymerization and film processing technologies.

Core Issues

Key Issues

CSR procurement 14

Response of the MCI Group

As we regard all of our suppliers as good partners here at the MCI Group, we formulated the MCI Group Purchasing
Policy in an effort to get our suppliers involved in our CSR-oriented purchasing activities for the purpose of sustainable
development in both our corporate activities. We have been purchasing supplies in accordance with this policy ever since.
We procure from suppliers who comply with laws, regulations and rules, and who share our values with respect to human
rights and the environment.

Key Issues

Compliance

Response of the MCI Group

We need to be entities that can be trusted by society if we are to continue to exist. With a view to accomplishing this
objective, the MCI Group placed “Compliance with laws and regulations” (compliance) as the No. 1 item on the list of the
“Mitsui Chemicals Group Action Guidelines” established in 2006. It is important to act in accordance with ethics and
generally accepted ideas, which are not specifically defined, not to mention the importance of observing laws, regulations,
and rules. In this global environment where compliance is getting more and more rigorous, It is all the more important for
all the people of our Group to seriously think on our own, and take action - being ready to assume responsibility for it for
ourselves, and fulfill our accountability for actions taken. The MCI Group will be able to become an excellent group of
companies that will be trusted by society if each one of us considers compliance as an important issue on our own
initiative and takes proper action (that is, think about the purpose and grounds of our action and be accountable).

15

＊

Creating a Better Future with Blue Value™

What contribution can the chemicals industry make to create a sustainable society? We believe the answer lies in sharing
value with our customers. With this in mind, we developed Blue Value™.
Product life cycles have various stages, beginning with developing and manufacturing materials, then processed into
products that are transported, used and ultimately discarded. MCI’s materials and products undergo various changes
before being delivered to customers. We can reduce environmental load at each life cycle stage by visualizing what
contribution MCI materials, products and technologies are able to make to the environment, and by promoting dialog with
a wide array of stakeholders.
We established the mitsui Sustainability Index (m-SI) in 2013 as a measure for assessing environmental impact based on

LCA.＊ Through m-SI, we are able to assess the contribution made to reduce the environmental load within our product
value chains.
MCI products and technologies evaluated utilizing m-SI based on the three environmental contribution elements of CO2
reduction (A Low-Carbon Society), resource protection (A Sound Material-Cycle Society), and co-existence with nature (A
Society in Harmony with Nature), down from the six final evaluation criteria, are judged to exhibit Blue Value™.
Products in the Mobility domain the help to “realize a cohesive society that is in harmony with the environment” promoted
in the Mid-Term Business Plan have been deemed to exhibit Blue Value™. For example, switching from bumpers made
from metal to MCI’s proprietary PP compound helps reduce vehicle weight while also improving fuel efficiency. In addition,
positive steps have been taken to eliminate the painting process at the fabrication stage thereby reducing GHG emissions
by 13.3% through the development of paint-less exterior materials.
The MCI Group is helping to resolve social issues by expanding the use of Blue Value™ products and technologies as well
as reducing environmental impacts throughout the value chain.

LCA (life cycle assessment) :
A method of quantitatively assessing the environmental impact of products at all stages, including development,
manufacturing, transport, use, and disposal.

Blue Value™ evaluation criteria

 The MCI Group’s environmental
contribution elements Blue Value™ evaluation criteria

1
CO2 reduction

(A Low-Carbon Society)

Saving energy, electricity, fuel

Reduction of GHG emissions

2
Resource protection
(A Sound Material-Cycle Society)

3R, easy sorting, natural resource conservation

3
Co-existence with nature
(A Society in Harmony with Nature)

Ecosystem conservation (human health)

Ecosystem conservation (environmental organisms)

Prevention of environmental contamination

Trends in Blue Value™ Product Sales

16

＊

Examples of Blue Value™ Product Contributions across Various Product Life Cycle States
(Products in the Mobility Domain)

Product Usage Product life
cycle stage

Blue Value™
determination

reason

Relevant environmental
contribution elements

CO2

reduction

Resource

protection

Co-

existence

with nature

ECONICOL™ Sheets Materials

Reduce fossil fuel
resource
consumption through
the use of bio-based
raw materials

◯ ◯

TAFMERTM™ Bumpers Manufacturing

Reduce energy
consumption during
the manufacturing
stage through the use
of catalysts
(the promotion of
chemical reactions)
that enhance
productivity

◯

Mitsui EPT™
Weather-strip

sponge
Manufacturing

Reduce energy
consumption during
the manufacturing
stage through the use
of catalysts
(the promotion of
chemical reactions)
that enhance
productivity

◯

Polypropylene
(PP)
compounds

Bumpers,

instrument panel
Processing

Reduce GHGs by
13.3% by eliminating
the painting process

◯ ◯

ADMER™ Fuel tank Use

Enable reduction in
weight by 10-30%
through the use of
alternatives to metal
tanks

◯

AdBlue™
Exhaust gas

(NOx) reduction

agent

Use

Reduce NOx
emissions that lead to
fuel conservation

◯ ◯

Various product life cycle stages：

17

ISO26000

Mitsui Chemicals' commitment to ISO 26000

ISO 26000, the international standard for social responsibility, was released in November 2010. Applicable to all
organizations not just companies, the standard provides guidance specifying an organization's social responsibilities and
how they should go about fulfilling those responsibilities.
Unlike other ISO standards, there is no certification requirement with ISO 26000. As a company that has always been
receptive to feedback from stakeholders and made every effort to incorporate stakeholders' opinions into its activities
however, Mitsui Chemicals nonetheless operates in accordance with this ISO guidance because it helps the Company to
reaffirm the importance of its initiatives and assign priorities. Moreover, in following ISO 26000, we are better positioned to
confirm the nature of our various activities from an external perspective.
We will be using the following format to outline our initiatives, in line with the seven core social responsibilities subjects set
out under ISO 26000.

18

The Mitsui Chemicals Group has identified the realization
of a society that coexists in harmony with the environment
as one of the social issues to contribute through business
activities.
In the mobility domain, it is necessary to make vehicles
lighter to improve their fuel efficiency, the source of CO2

emissions, in order to realize a sustainable society that
coexists with the environment and nature. The MCI Group
has launched a framework that is able to propose
comprehensive solutions, bringing together resources
across the group to develop new lighter materials,
increase efficiency in parts processing and manufacturing
processes.
Here, we introduce our initiatives that help solve
environmental problems, using the power of chemicals to
create new value for customers.

The Mitsui Chemicals Group aims to realize industrial
platforms that are in harmony with local communities as a
social challenge that should be resolved through its
operations. To be trusted by our stakeholders, we must
conduct safe business activities with the cooperation of
local communities around the world where our companies
and bases operate along the value chain.
In advanced countries, however, awareness of safety has
grown thin even while productivity and automation
improve, and in emerging countries, safety technologies
and awareness has not kept up with rapid industrialization.
Based on our management policy of making safety a top
priority, in 2006 we opened the Plant Operation
Technology Training Center at the Mobara Branch Factory
in Chiba Prefecture as a part of our efforts to improve
production skills. Since then, we have provided safety
education and technical training to Group employees.
In April 2015, we opened up training at our Center to
people outside the Group. By spreading throughout society
our knowledge of safety and stable operating skills built up
as a chemicals maker, the MCI-Group aims to foster a
culture of safety in cooperation with local communities by
training human resources in the skills needed to create a
safer and more secure world.

Special Feature

19

A meeting of Groupwide employees about creating
comprehensive solutions

Our research laboratories conduct tests on design and
reliability.

The MCI Group defines mobility is every possible mode of human and
commodity transportation, and considers the role that should be played by the
chemicals industry to provide mobility in a safe way with minimal impact on the
environment. This aim cannot be achieved using only traditional ideas.
Mr. Futoshi Hoshino, Executive officer, General Manager of the R&D Strategy
Division, who oversees research in the mobility business domain, stresses that
a completely new paradigm is needed that is different from existing technologies
in the mobility domain over the next decade or two. He says that in the
automotive field, the first priority is to create shared value with customers, a
“market in” approach to delivering products to customers based on their needs
and specifications, while developing innovative technologies for using plastics
as key materials in the skeletal frames, exterior touches, and electronics of an
automobile.
Modern automobiles use around 140 kilograms of plastic in each vehicle, or 10-
15% of its total weight. Plastic materials are widely used in bumpers and door
trimmings, for example.

New materials that are strong and rigid enough for new applications are an
important part of automakers’ strategies to clear tightening environmental
regulations. Plastic is a material that can meet these needs, and they are
indispensable to the creation of a new world of mobility.

Futoshi Hoshino
Executive Officer
Center Executive, R&D Center
General Manager, R&D Strategy
Division

Group Communications × Multi-Angled Proposals

Free from past ideas Developing new materials with fresh perspectives

20

＊
＊

As automobiles become lighter, customer needs have been diversifying while
their level of expectation rises for comfort, design and safety improvements. To
meet all of these needs, the MCI Group has begun to create a cross-sectional
framework for providing comprehensive solutions.
Mr. Akio Hirahara, Senior Director and General Manager New Market
Development (Automotive Materials) Division, says that comprehensive
solutions are the ability to make proposals from various angles that encompass
improvements in manufacturing at the customer, from raw materials to finished
parts and materials. The technologies and products of each business division of
the MCI Group marshal around the concept of mobility, giving us a framework
for evaluating products from all angles, including how materials are used and
combined together.
In September 2014, Mitsui Chemicals acquired Kyowa Industrial Co., Ltd. and
its expertise in mold planning, engineering and prototyping. We decided that
making this acquisition would augment our ability to offer comprehensive
solutions. Kyowa Industrial has the parts know-how and understands the needs
of automakers. Combining this with the plastic materials technologies of the MCI
Group, we are in position to deliver new value to our customers.

Akio Hirahara
Senior Director General Manager,
New Market Development
(Automotive Materials) Division

We are considering opening an idea center that fosters a transition from making
objects to making things. Mr. Ryoji Mori, Director R&D Strategy Division, is
passionate about this idea center, saying that the idea center will be a place
where automakers, auto parts makers and new customers can bring their
problems and pool their resources into finding solutions. We want to create
value for customers that only Mitsui Chemicals can provide. The idea center will
be a hub in an organically connected network of world knowledge, bringing
together production and sales bases as well as external research institutions
form around the globe.
In October 2012, Mitsui Chemicals entered into a comprehensive technology
licensing agreement with Taisei Plas Co., Ltd., which has monolithic molding
technologies of international standard (ISO). Mitsui Chemicals is working to
create international standards while advancing the development of new
materials the world has never seen before. One of these new materials is
Polymetac™, a metal resin integral molding technology. This material, which
integrates PP and aluminum, is one third the weight of metallic parts with the
same strength. The technology is compatible with injection integral molding,
where metal is injected into heated plastic under pressure and filled into molds.
Lapped flat seams and welding are not necessary to create the parts, thereby
lowering production costs.

Ryoji Mori
Director R&D Strategy Division,
R&D Center
Mobility Integration (and)
New Market Development
(Automotive Materials) Division

Automobile fuel economy standards and regulations in major countries

CO2 concentrations on the planet now exceed 400ppm, prompting countries around the world to tighten their

regulations for CO2 emissions. A new stage is coming in fiscal 2020.

 Regulation Measurement mode 2015 regulations
(converted to km/L)

2020 regulations
(converted to km/L)

Japan Fuel economy (km/L) JC08 16.8 20.3

Europe CO2（g/km） NEDC 17.9 24.4

U.S. Fuel economy (mpg) City＋Hwy 15.4 19.1

China
Fuel economy
(L/100km)

NEDC 14.5 20.0

Source : Japanese Automobile Manufacturers Association (JAMA)

A simple comparison should not be made due to the different measurement modes, car model mixes, and ratios of
gasoline to diesel engine vehicles in each country and region.

Starting to create a framework for providing comprehensive solutions across the organization

Center for ideas that lead to making things

21

The MCI Group has developed business overseas in lockstep with the
international ambitions of Japanese automakers and was one of the first groups
to set up an overseas production base for PP compounds. The Group has put
in place a structure across eight countries worldwide and is addressing the
needs of global customers and has garnered the deep trust of automakers.
Mr.Tetsuya Kusaka, Board Director, and General Manager of the Automotive
Materials Division at Prime Polymer Co., Ltd., our production and sales
company for PP compounds, makes the following statements. “We have
focused our efforts at overseas bases on creating the ability to make full
proposals from various approaches, such as materials, process technologies,
and manufacturing technologies, to meet the requirements of the local
production bases from the automakers. As a result, we have created a
framework where our overseas bases can rapidly solve our customer problems
and put in place a production base that is capable of realizing local production
for local consumption.”

Tetsuya Kusaka
Board Director
General Manager,
Automotive Materials Division
Prime Polymer Co., Ltd.

In North America, Advanced Composites, Inc. (ACP) supplies PP compounds to
the second largest region of automobiles production (more than 17.0 million
units). ACP has experienced order expansion not only from Japanese
automakers in North America, but also from the Big Three automakers in the
U.S., (including General Motors, Ford, and Fiat-Chrysler) as well as European
automakers. ACP’s share of deliveries to the Big Three has risen to nearly 50%
of total ACP sales. As to why, ACP President & CEO Seiji Oshima explains
“Order receipts have increased because we rapidly respond to the needs of
automakers with solutions integrating production, sales and research from our
bases in Ohio, Tennessee and Mexico. We work closely with local automakers
on the development of parts, and created materials that could be used in their
key components, thereby helping automakers reduce costs.”
ACP has developed high-performance materials that meet the global
specifications of the Big Three automakers in the U.S., contributing to the Mitsui
Chemicals Group’s concept of local production for local consumption with PP
compound supplied from overseas bases.

Seiji Oshima
Senior Director
President & CEO
Advanced Composites, Inc.

Value chain for automotive industry

Mold makers such as Kyowa Industrial are the links in the supply chain of the automobile industry, and are key to
accelerating new developments.

Global Communications × Reliable Supply
A strong partner in local production and local consumption

High-quality products are made when manufacturing, sales and research work together

Creating new value in the mobility domain is an endless journey. Mr. Futoshi Hoshino says, “I want automakers to say
“Let’s consult to MCI !”. This is one path forward for innovation in the mobility domain, creating a future for the chemicals
industry while helping solve social issues.”

22

Expecting outstanding ideas

With a strong sense of urgency, we develop new automobiles to address
environmental issues and the emergence of new automakers. We examine a variety
of materials when developing new cars. Plastics are an excellent material, but I think
further work is needed to increase their reliability as a material, such as improving
their rigidity and safety, in order to use them in a wider range of applications.
Mitsui Chemicals is a key business partner that reliably delivers high-quality materials
including PP compounds. However, I often get the impression that a certain material is
good for only certain applications, because Mitsui Chemicals knows so much about
functional plastics. Ideas that break this mold are needed to advance automobiles to
the next level.
For example, we would welcome propositions that only Mitsui Chemicals can make,
such as taking a product with a track record in applications outside automobiles and
trying to apply it to auto parts. I hope Mitsui Chemicals comes up with ideas that help
us create next-generation automobiles.

Kiyoshiba Mase
General Manager,
Material Development
Division
Toyota Motor corporation

Integration of manufacturing, sales and research at the largest PP compound base in
the ASEAN region

GSC is the largest PP compound production base in the ASEAN region in production capacity, customer numbers, and
countries where its products are sold. We work tirelessly to quickly understand the needs of our customers through
close-knit communications between the materials development division, marketing division, headquarters and research
laboratories. We have created proprietary materials that satisfy the needs of local customers. We aim to be a company
with an established presence through integrated production, sales and research, and have obtained ISO 17025, ISO
50001 and the TPM Special Award as evidence of our efforts to improve reliability and cost competitiveness.

Michitaka Suzuki
Managing Director, Grand Siam Composites Co., Ltd. (GSC)

Message from a Stakeholder

23

As advances are made in the automation of manufacturing equipment as well
as equipment and facilities related to safety, the Plant Operation Technology
Training Center has played a greater role because operators have had fewer
opportunities to gain experience solving problems and veteran operators from
the baby boomer generation are entering retirement in large numbers, posing
challenges in passing their technical skills onto the next generation. Even while
prioritizing safety, it is impossible to completely eliminate risks. With this in mind,
we must train our employees with the skills to minimize accidents and problems
should they arise and the ability to rapidly and precisely respond properly to
risks. Mr.Toshihide Kihara, Manager of our Center, takes systematic steps to
ensure specialized technical skills related to safety and manufacturing are
passed down to the next generation, through both on-the-job training and off-
the-job training on an individual works basis. However, he says that a place is
needed for employees to learn the basics and principles of on-the-job training.
The lessons learned at our Center have had measurable results for on-the-job
training on production floors.
Since opening its doors, our Center has trained 5,000 employees of the MCI-
Group. This includes 200 employees from China, Singapore and other overseas
locations. Many of our customers who have visited the training center have said
that they would like their own employees to train there as well.

Mr. Kihara says, “Manufacturing and safety go hand-in-hand at all levels of
management. Our safety management technologies are the outcome of many
long years of accumulated experience, and some of this know-how is a
corporate secret that involves process technologies. However, top management
made the decision to open up our Center to people outside the Group, because
we believe a culture of safety is the foundation of manufacturing and providing
this to society is a valuable contribution that only we can make.”

Toshihide Kihara
Manager, Plant Operation Technology
Training Center
Safety & Environmental Technology
Division,
Production & Technology Center

Safety is essential for a sustainable society

A society with broad knowledge of safety

People able to identify, evaluate and solve problems are important to society

At our Center, we offer three courses: the safety training course, the equipment and operation troubleshooting course, and
the operation training course. These aim of these courses is for veteran operators to pass along their technical knowledge
and skills, thereby improving employee awareness of risks and dangers, their understanding of basic principles, and
giving them the ability to identify problems on their own and the confidence to solve any issues.

24

Since opening our Center, Mitsui Chemicals has worked to establish training
techniques that deepen participants’ understanding of the presence of danger
and how to ensure safety.
Hiroshi Tanaka, serving as instructor, points out, “Instructors do not give any
answers. They always ask why.” This training technique allows participants to
be surprised by their experiences, which reawakens their senses to the true
nature of danger.
For training about exposure to hazardous liquids, for example, trainees are
asked to put their bare hands into hot bathwater and again while wearing cotton
work gloves. Even though the temperature of the bathwater is the same as
usual, soaking their hands in the water with cotton work gloves on makes it
unbearably hot. “Why?” the instructor asks.
For falling object training, a tool is dropped from a height of six meters,
shattering a ceramic flowerpot into pieces, but the same flowerpot with a helmet
is protected without a scratch from the falling tool. The instructor continues their
line of questioning. “What would happen to someone if they weren’t wearing a
helmet?”

“There are many rules for your safety at worksites. Think about why these rules
exist, and make yourselves more aware of the dangers around you.” (Tanaka)

Hiroshi Tanaka
Plant Operation Technology
Training Center
Safety & Environmental
Technology Division,
Production & Technology Center

Instructor Yamamoto says “Mutual understanding between different cultures
has historically led to improvement in technical skills.” For example, the
important practice of pointing one’s finger while confirming safety is considered
rude in some countries. “Through experience, we understand there are
common principles around the world for ensuring safety,” explains Mr.
Yamamoto.
With the understanding that safety is a common effort worldwide, some MCI-
Group companies overseas have launched their own safety initiatives. Siam
Mitsui PTA Co., Ltd. (SMPC) in Thailand (see the column below) and Mitsui
Phenols Singapore Pte. Ltd. (MPS) in Singapore are a few examples of this.
Twice a year, there is a mutual exchange between MPS and our Center, as we
continue to train leaders in safety.
The opening up of our training facilities to outsiders has made it a valuable
learning center for small and medium-size companies that do not have
resources to train their own employees. Mr. Kihara says he “aims to improve the
quality of technical training by exchanging information and wish-lists with our
customers by opening the doors of the Technical Training Center to others.” He
believes “the center will play a vital role in fostering a culture of safety that
crosses cultural boundaries in industrializing emerging countries and ensures a
higher level of safety in advanced countries.

Kazumi Yamamoto
Plant Operation Technology
Training Center
Safety & Environmental Technology
Division, Production & Technology
Center

In the safety training course, where participants learn about the dangers that can arise on production floors, emphasis is
placed on practical training for awareness of five kinds of dangers: （1）pinching and rolling, （2）oxygen deficiency and
poisoning, （3）falling down, falling objects, and falling over, （4）exposure to hazardous liquids, （5）fire, explosions
and static electricity.
For example, in pinching and rolling training, participants place their hand under a roller with a safety shutoff, experiencing
actual pain. For falling training, participants are strapped into a safety harness and dangled one meter off the ground. They
also witness a training dummy falling to the ground to get a feeling of what heights are dangerous. The trainees come to
understand the true meaning behind the saying “One meter height can cause one death.”
By noticing where risks lie waiting, and knowing what steps to take for safety, employees become aware of even more
risks. This is where a culture of safety begins.

Fostering people who ask “Why?”

Focusing on the “why” in training techniques

Safety is a common goal around the world

Enhancing safety skills further through cultural exchange

25

In May 2015, 20 people from outside the company participated in the safety training course. For one day, the trainees
learned about risks and safety in five categories.

26

For three companies in China that produce compounds
(Mitsui Advanced Composites (Zhongshan) Co., Ltd.,
Zhang Jia Gang Free Trade Zone Mitsui Link-Upon
Advanced Materials, Inc., and Mitsui Chemicals Functional
Composites (Shanghai) Co., Ltd.), the China Compound
Joint Training Seminar was held for the first time for three
days in April 2014. Seven managers and heads of
production departments participated as advisors, and the
participants discussed safety, quality, and human resource
development. Similar training has been available at the
Technical Training Center in Mobara, but this marked the
first time the training event was held locally.

At Siam Mitsui PTA Co., Ltd. (SMPC) in Thailand, which
received the President Award for Production Section
Awards in fiscal 2014, safety practices entail daily
improvement in work habits centered on learning,
inspection, sharing and improving throughout the
workplace, as a part of ongoing Total Productive
Maintenance (TPM) activities.
In addition to Ho-Ren-So (reporting, contacting,
consulting), and KY (hazard prediction) activities,
employees engage in a wide range of safety practices,
through Process Safety Management (PSM), that SMPC
started lately, such as sharing technical information,
conducting Process Hazard Analysis (PHA), and
strengthening Management of Change (MOC).
Our culture of safety has begun to spread across national
borders.

Employee of an equipment manufacturer（30s）

“My company does not offer many opportunities to learn about safety, so I am thankful for the instruction and training
here. Personally, I strongly felt the importance of being aware of danger, especially when helping out in roles different
from your main job.”

Employee of a gas company（20s）

“I am used to my job now after working here for three years, but I learned that there are many risks around you that
you may not have thought of yet. This is due to a lack of imagination about dangers and safety, underscoring how
important imagination is for ensuring safety.”

Employee at an equipment manufacturer（40s）

“This spring, I was appointed the chief of the personnel and welfare department. Responsible for occupational safety, I
learned about this training opportunity and decided to participate. I was able to go through safety training at Mitsui
Chemicals that would have been difficult to arrange at my company, and I believe this will lead to better safety at my
workplace.”

Column

Independent safety initiatives taken by overseas affiliates and subsidiaries

27

For supporting sustainable business growth

Increasing safety awareness is hard, cultivating safety culture is even harder. It is all
about building right safety mindset and behaviors in people. Safety that is driven only
by rules and regulations is unsustainable because people break rules, unintentionally
or intentionally. Therefore it is always an uphill task to ensure that workplace is safe
and people work safely. SCG Chemicals pushes hard every day to get to where
safety becomes ingrained in people.
Leaders are expected to play important role in building safety culture by taking on
leadership role model. We are also in the process of building a stronger process
safety management to protect our operation process in order to detect and avoid any
major safety incidents.
With the collaboration with Mitsui Chemicals, SCG Chemicals Operation Excellence
Training Center (OETC) has been set up with the objective of training the trainers and
builds on knowledge and best practices from our skillful senior trainers. The
knowledge will pass on to freshmen for effective and safe petrochemicals plant
operations. We believe that safety is the foundation to support sustainable business
growth.

Cholanat Yanaranop
President
SCG Chemicals Co., Ltd.

Message from the President of SCG Chemicals Co., Ltd., a joint venture in Thailand

28

Along with the seven core principles defined in ISO 26000, we introduce the initiatives we have
taken under the 2014 Mid-term Business Plan, which was created, to address social challenges
that the Mitsui Chemicals (MCI) Group should help resolve.
The MCI Group aims to enhance engagement with all stakeholders through the implementation of
these initiatives.

Explanation of icons

Initiatives based on seven core principles defined in ISO 26000

Initiatives to address three social challenges identified in the 2014 Mid-term Business Plan that the MCI Group should
help resolve

Beyond simply treating illness, staying healthy is essential to enjoying life as we age. However, what it means to enjoy life
differs from one person to the next. To satisfy this diverse array of opinions, the materials experts, Mitsui Chemicals, have
launched the WholeYou™ brand in the United States. Through WholeYou™, MCI provides creative health solutions by
leveraging its polymer science and related processing technologies to the maximum extent possible, as well as its open
innovation-based networks.
In order to enjoy everything life has to offer, WholeYou™ has begun providing support in vision (clear eyesight), oral
(improving oral function), and physical mobility (maintaining and improving the ability to walk and exercise) areas as a
brand that aims to find solutions for individual patients and consumers in the areas of the five senses (allowing us to take
in delightful and pleasant experiences) and the whole body (freedom of movement).
WholeYou™ supports unlocking the possibilities of life so everyone can fully enjoy lives full of unlimited possibilities. We
believe that the WholeYou™ brand’s ability to elicit support and empathy from patients, medical professionals and
consumers leads to new value creation in healthcare. Beginning with the United States—the world’s largest healthcare
market— WholeYou™ will contribute to improving quality of life for people around the globe.

Creating so you can enjoy life on your own terms

29

Environment Communication

Japan’s first registered World Natural Heritage site, Yakushima is an island
located southwest of Kagoshima Prefecture in southern Kyushu. With over
300,000 tourists and mountain climbers visiting Yakushima annually, the lack of
public benches on the island has become a problem.
MCI and the MCI Group company Mitsui Chemicals Industrial Products Ltd.
donated to Yakushima Town 12 benches made by Yakusugi (ancient
Yakushima cedar), craftsmen from Yakushima thinning cedar lumber painted
using NONROT™. The donation is the first in Mitsui Chemicals’ “Protecting Our
Natural Heritage Project.”
NONROT™ helps protect Yakushima’s breathtakingly beautiful and relaxing
natural environment by protecting wood from the elements while allowing it to
regulate humidity and retain its natural scent. The MCI Group will continue to
contribute to society with its innovative, performance-driven technology,
products, and services.

A Yakushima bench with a plaque
indicating that it has been treated with
NONROT™ wood care paint

Insect pests that feed on rice plants are the greatest threat to rice production.
With the idea of raising awareness of the numerous living things other than
insect pests that inhabit rice fields, the MCI Group company, Mitsui Chemicals
Agro, Inc. (MCAG), has been conducting “Research on Organisms Living in
Paddy Fields” using MCAG products since 2012.
Involved in the manufacture and sales of agrochemicals and fertilizers, MCAG
conducts “Research on Organisms Living in Paddy Fields” annually with the full
support of customers, confirming that a wide variety of organisms inhabit rice
fields. MCAG surveys the effects of agrochemical use on organisms in rice
paddies, which leads to the improvement and development of products that
exert a low impact on the environment. Further, through the release of experts’
written opinions that summarize the results of these wildlife surveys, we certify
that rice was grown in rice paddies inhabited by a wide variety of organisms,
which contributes to adding value to local rice.
Beginning from fiscal 2015, we conducted research on organisms as an event
for farmers and neighboring elementary school children to participate in,
providing them the opportunity to observe a wide variety of organisms by going
into the rice fields with them. In this way, we communicate the importance of
maintaining biodiversity for the next generation and also contribute to local
revitalization.

A rice field organisms survey being
conducted in Miyagi Prefecture

The headquarters of Whole You, Inc. is located in San Jose, California, U.S.A.

Product Portfolio

Mitsui Chemicals Group donates NONROT™ benches made from Yakushima
thinning cedar lumber to Yakushima

Research on organisms living in paddy fields

30

＊

Creating an Employee-Friendly Working Environment

The Career Advice Office provides advice for those concerned about working
and raising children as well as offers consultations to alleviate the anxiety
accompanying each new life stage, such as marriage and childbirth. In
response to these needs, the Career Advice Office has held workshops for
working parents.
The Career Advice Office offers personalized support to address concerns and
anxiety over jobs performed by employees, balancing work with life and
individual development, as well as independent career development assistance.
On the day of the workshop for working parents, held jointly with the Career
Advice Office and the Human Resources Division’s Diversity Promotion Team,
around 20 male and female employees discussed their daily concerns, doubts

and opinions in the World Café.＊ The workshop proved to be a meaningful
opportunity for participants to find approaches to working that are suitable to
their own lifestyles. Looking ahead, we will hold similar workshops on an
ongoing basis on different themes and participants to help build career
development networks.

The World Café :
An innovative style that facilitates theme-focused dialog in a relaxed café-
style atmosphere with rotating groups of four to five people.

A scene from the workshop

Holding Workshops for working parents

31

Fiscal 2014 Report

A completion ceremony was held one week after
commercial operations commenced at the Tahara Solar-
Wind™ power plant on October 8, 2014. The ceremony
was attended by numerous distinguished guests including
the Governor of Aichi Prefecture, the mayor of Tahara
City, and representatives of the participating companies.
Over the eight months the power plant has been in
operation, the generation of both solar and wind power has
progressed steadily.
Details of trends in power generation to date are presented
in the graph. The amount of power generated has
substantially exceeded forecast estimates. In addition, the
power plant is expected to have a greater effect on
reducing the amount of CO2 emissions than the 32,000

tons initially projected.

Utilizing a remote monitoring system installed onsite,
internal data on the status of power generation can be
retrieved as needed. This data includes the amount of
hourly power generation, the amount of solar radiation,
and comparative data by the type of module.
To date, more than 100 people from various organizations
including government authorities, overseas educational
institutions, and the media have visited the power plant.
Plans are also in place for elementary, junior, and senior
high school students in Tahara City to tour the plant from
the current fiscal year.
Over and above the stable supply of electric power, the
Tahara Solar-Wind™ power plant is helping to reduce the
burden on the environment, serving as a demonstration
experiment for the effective use of renewable energy, and
providing a place for environmental education.

Trends in power generation

We report on the progress made at the Tahara Solar-Wind™ Joint Project, which was introduced in a special feature in the
CSR Report 2014.

Operations Commence at the Tahara Solar-Wind™ Joint Project

In conjunction with Mitsui & Co. and five other companies, Mitsui Chemicals, as the representative company, began
construction on the Tahara Solar-Wind™ Joint Project, a combined solar and wind power hybrid power plant capable of
generating 56MW along the coastal area of Tahara City in Aichi Prefecture in November 2012. Thereafter, commercial
operations commenced on October 1, 2014 after a trial operating period of a little over four months.

Status after Commencing Commercial Operations

32

Tape cutting during the dedication ceremony Tahara solar power generation facility
(picture taken September 2014)

Launched a Diagnostics and Consulting Business for Photovoltaic Power Generation

In Europe, which leads the world in photovoltaic power generation, signs of trouble regarding poor panel power generation
at power plants and other issues including faulty power generation are beginning to emerge. This is in turn driving an
upswing in demand for the proper evaluation of panel quality prior to installation and the early detection of faulty panels
during operations. Looking at Japan, the number of new entrants in the photovoltaic power generation business is
increasing with the introduction of feed-in-tariff programs. Looking ahead, this trend is expected to trigger similar
conditions as those encountered in Europe in the domestic market.Taking the aforementioned circumstances into
consideration, Mitsui Chemicals launched a diagnostics and consulting business for photovoltaic power generation from
March 2014. Through this business, the Company is providing services that are in tune with the lifecycles of photovoltaic
power generation facilities. Principal customers include financial institutions, power generation operators, and research
institutes.
Specific services that are in tune with the lifecycles of photovoltaic power generation facilities include the following.

(1) Planning phase: Diagnostic of power generation facility plan
Evaluation of the plan from a third-party perspective (various components including power generation equipment and
facility design, expected electric power generation, repairs and maintenance)

(2) Construction phase: Diagnostic of solar panel quality
Evaluation of the quality and reliability of solar panels to be installed at each power generation facility; diagnostic of the
power generation facility: evaluation of the status of construction and installation from a third-party perspective

(3) Operating phase: Diagnostic of electric power generation data
Evaluation to determine whether electric power generation is in accordance with plans

(4) Power generation facility resale and purchase: Power generation facility technology due diligence
Evaluation of various key parameters including the operating performance of power generation equipment and facilities,
future power generation as well as essential repair and maintenance

The Mitsui Chemicals Group has been providing the world with encapsulant sheets for solar cells for more than 25 years.
At the same time, Mitsui Chemicals is well versed in the damage that long-term outdoor exposure can have on solar
panels. The Company also maintains several solar power generation facilities including the Tahara Solar-Wind™ solar
power generation facility (solar power: 50,000kWp), the testing facility and demonstration power plant within its Mobara
Branch Factory site (located in Mobara City, Chiba Prefecture; 335kWp), and the Sodegaura Center Exposure Site
(located in Sodegaura City, Chiba Prefecture; 12kWp). Taking each of the aforementioned into consideration, Mitsui
Chemicals boasts considerable expertise in the key issues relating to the development of power generation facilities
including repairs and maintenance. Drawing on this expertise and know-how the Company provides diagnostic and
consulting services.
Working through these business activities, Mitsui Chemicals is contributing to the stable development and operation of
solar power generation, which holds an important position within the push toward increase use of renewable energy.

33

The testing facility and demonstration power plant within its Mobara Branch Factory site

Providing services in tune with the lifecycles of photovoltaic power generation facilities

Inquiries

Environment & Energy Business Development Division solar-adviser@mitsuichemicals.com

34

Tahara solar power generation facility
(picture taken March 2014)

When construction started (left)
and progress roughly one year later (right)

(pictures taken December 2012 and September 2013)

We report on the progress made at the Tahara Solar-Wind™ Joint Project, which was introduced in a special feature in the
CSR Report 2013.

Progress on Construction

In conjunction with Mitsui & Co. and five other companies, Mitsui Chemicals began construction on the Tahara Solar-
Wind™ Joint Project in November 2012, a combined solar and wind power project capable of generating 56MW in Tahara,
Aichi Prefecture. Construction has been progressing on schedule, with plans to commence solar power generation in June,
trial wind turbine power generation in August, and officially launch full-scale operations in October 2014.
Construction currently underway on power stations is summarized below.

Construction progress on the Tahara Solar-Wind™ Joint Project

With the exception of some electrical equipment work, construction on the solar power generation facility has been
completed with the installation of approximately 215,000 photovoltaic modules.

After operational field testing, a decision was made for the Tahara solar power facility to use photovoltaic modules made
by four companies in three varieties: silicon monocrystalline, silicon polycrystalline, and compound solar cells. As depicted
in the photograph, four varieties of photovoltaic modules have been installed.
After operations commence, power generation data will be collected and analyzed to compare the performance of each
type of photovoltaic module.

With the exception of some electrical work, construction on the wind power facilities has been completed with the
installation of all three wind turbines.

The wind turbine shown in the photograph is a downwind turbine with blades behind the leading edge, making it more
efficient when the wind flows upward from below. The height of the tower is about 80 meters, and the diameter of the blade
is about 80 meters.
The picture is of the nacelle, which is placed on top of the tower. The nacelle houses the power generator and other
equipment.

35

The downwind turbine with blades (left)
and nacelle before installation (right)

(pictures taken April 2014)

Power station seen from the Mt. Zao Observatory (left)
and assembly of the wind turbine tower (right)

(pictures taken May 2014)

Construction progress on related equipment and facilities

With regard to work on systems, interconnections and visitor facilities, construction is proceeding on the monitoring house
and observation deck.

Since the power plant is located along the coast of the Atsumi Peninsula in Aichi Prefecture, construction plans include
measures to mitigate natural disasters.
The solar panels are set about 100 meters back from the coast to protect against high tides and salt corrosion. Steel
materials treated with anti-corrosion coatings are used to support the solar panels. The solar panels are installed at a 10
degree angle to prevent them from flapping under strong winds during a typhoon. The ground under the solar panels was
also improved in case there is liquefaction caused by an earthquake around the Nankai Trough.

As construction enters the final stage, we are also preparing for trial operations of the solar and wind power generation
facilities, and developing an environmental education program.

36

The Mitsui Chemicals Group takes the explosion and fire that occurred at the resorcinol production facility at its Iwakuni-
Ohtake Works on April 22, 2012 extremely seriously. Two years have now passed since April 2013 when the Group began
implementing a series of fundamental safety measures to ensure that nothing like this ever happens again.
Moreover, and in order to position Mitsui Chemicals as a corporate group that places the utmost priority on safety in the
eyes of society, we remain united in our efforts to adhere strictly to these fundamental safety measures going forward.

Fundamental Safety Initiatives

Following the explosion and subsequent fire that occurred at the resorcinol production facility at our Iwakuni-Ohtake
Works, we set up the Fundamental Safety Committee, chaired by the President. This committee has carried out an
extensive review of safety issues throughout the Mitsui Chemicals Group in order to implement a number of fundamental
safety initiatives for the future. We are undertaking concrete actions based on 11 specific measures organized under three
key issues for maintaining fundamental safety Companywide.

【 Key Issues Concerning Fundamental Safety Initiatives 】

Line manager focus and proper management of worksites
Improve technical skills and ensure skills are passed down
Ensure safety is the top priority, cultivate professionalism, and generate a sense of accomplishment among workers

Audits and guidance given to manufacturing facilities ensure the PDCA cycle is being followed, and evaluations are
regularly conducted by issuing progress reports both inside and outside of the Company. At the end of fiscal 2014, we
determined that many aspects of these measures have become entrenched, and will thoroughly maintain safety by strictly
following PDCA cycles based on these measures. In terms of improving our culture of safety, we are implementing
ongoing measures that incorporate external diagnoses and will take time to complete.

Reports on Results of Fundamental Safety Measures to Committees
Inside and Outside the Company in Fiscal 2014

Meeting Body Participants (Report
to)

Fiscal 2014

4 5 6 7 8 9 10 11 12 1 2 3

Steering Committee

President, Vice
President, Center
Executive, Production
& Technology Center,
Works general
manager

●

16

●

10

●

2

CSR Committee
(fundamental safety)

CSR Committee
members (President,
Vice President, etc.)

●

22

●

26

Responsible Care
Committee

Responsible Care
Committee members

●

4

●

17

●

2

Promotion Leader
Group
(Safety &
Environment
Technology Div.)

Head of Production &
Technology Center,
Head of Safety &
Environment Division,
Works group leaders,
etc.

●

30

●

17

●

14

●

20

37

Iwakuni-Ohtake
Works Safety
Reconstruction
Project

Relevant government
ministries and
agencies (central
government office,
regional offices), The
High Pressure Gas
Safety Institute of
Japan

●

8

●

19

●

29

Expand to other
plants and review
hearings

Accident Investigation
Committee members

●

30

31

●

3

17

Concerned
government authority
report

―

●

17

28

●

8

●

30

Fiscal 2014 Fundamental Safety Measure Progress Report

Three key issues, 11 measures

Implementation schedule (fiscal year)

13 and
under 14 15 16 ～

（１）Allow line managers to focus on and properly manage worksites

① Reduce the workload of line managers Established

② Train line managers Established

（２）Improve technical skills and ensure skills are passed down (clarify rights & responsibilities)

③ Train engineering staff with situational awareness Established

④ Build safety technology systems Established

⑤ Review technical assessment systems and
structures

Established

（３）Ensure safety is the top priority, cultivate professionalism, and give workers a sense of accomplishment

⑥ Reorganize/boost functions of Safety & Environment
Division Established

⑦ Reinforce safety as a top priority
(strict adherence to basics, diagnosis)

⑧ Cultivate and bolster professionalism (Completely
update manuals and draft supplementary materials)

⑨ Improve teamwork and workplace communications

⑩ Establish attractive senior positions
(Human Resources Committee, etc.)

Established

⑪
Measures to give workers a sense of
accomplishment in safety performance and
operations

Established

・ Entrenched measures are fully incorporated into PDCA cycles at each workplace (Works)
・ Culture and climate-related measures (red boundaries) will be implemented on an ongoing basis and will take
time to complete

38

Fostering a Safety Culture

Efforts at plants

Achievements of key initiatives undertaken at Works in fiscal 2014 are as follows.

1. Talks with General Managers of Works

Each Works devises and conducts talks with general managers. General managers take the initiative and, by having a
keen appreciation for frontline operations and engaging in dialogs with employees on the front line, the ideas of general
managers are being spread and communications within the Works are being improved. We will continue to promote active
involvement among higher ranking management, business sectors, and the Production & Technology Center on the front
lines of our business.

2. Safety Advisors

Safety advisors have been appointed at the Mitsui Chemicals Osaka, Iwakuni-Ohtake Works, and the Ichihara Works. In
addition, we have appointed a safety proposer at the Nagoya Works. While their roles vary slightly at each Works, the
advisors offer guidance and advice not only on process safety and disaster prevention but also down to the culture and
climate of each workplace throughout the Works. By showcasing examples of good efforts and providing workplace
operational advice to section managers, safety advisors are having a positive impact through raising safety awareness at
all Works. We look for safety advisors to continue taking an active role in the area of workplace safety.

Undertaking safety culture diagnostics

In fiscal 2014, The Mitsui Chemicals Iwakuni-Ohtake Works and the Ichihara Works collaborated on the gathering of data
(in the form of survey questionnaires) relating to “safety culture diagnosis” being organized by the Graduate School of
System Design and Management at Keio University. This is a continuation of similar efforts undertaken at the Mobara
Branch Factory and Nagoya Works in fiscal 2013. In fiscal 2015, we plan to undertake this survey at the Osaka Works and
the Omuta Works. Safety culture diagnosis evaluates the current status of our organizational safety culture by rating the
execution of operations in eight categories based on our organizational culture. The results of this diagnosis enable us to
make general comparisons with the chemical industry for each workplace, career level, and age group.
By revising safety activities at each workplace based on a recognition of their respective strengths and weaknesses, we
are working to establish a solid culture of safety at Mitsui Chemicals.

39

Initiatives at Iwakuni-Ohtake Works

In response to the explosion and subsequent fire that occurred at the resorcinol production facility at our Iwakuni-Ohtake
Works, we put together a project team, headed by the General Manager of the Works, that continues undertake initiatives
for reconstructing safety in order to prevent a recurrence of such an accident. The team’s accident prevention measures
include fundamental safety measures promoted companywide.

Iwakuni-Ohtake Works Overview of the Safety Reconstruction Project

Safety Reconstruction Project schedule

40

At the behest of the Accident Investigation Committee, the Safety
Reconstruction Project involves executing concrete action plans to prevent the
underlying causes of the accident, enacting measures in the Works’ annual
plan, and following the monthly PDCA cycle. Reports on these matters were
issued five times through the end of fiscal 2014, and the Company undertook
various actions based on guidance received from officials of relevant agencies
as well as academics and external specialists serving on the Accident
Investigation Committee.
In fiscal 2014, members of the Accident Investigation Committee indicated that
changes have been made at the Iwakuni-Ohtake Works and related measures
have been successfully implemented. Positioning fiscal 2015 as an important
year for entrenching initiatives undertaken to date, we will continue to work
together throughout the Iwakuni-Ohtake Works to maintain safety.

A Safety Reconstruction Project
progress report meeting

Progress Report for Safety Reconstruction Project

41

To prevent the recurrence of accidents like the April 22, 2012, explosion and
fire at the resorcinol production facility at our Iwakuni-Ohtake Works, Mitsui
Chemicals has designated 22 April as Safety Day. In 2015, Safety Day events
were held at each production base in Japan. The president gave a speech
about safety, the General Manager of the Works also gave a speech about
safety, and experts from inside and outside Mitsui Chemicals gave lectures
about safety. Through these and other activities, employees reaffirmed their
commitment to making safety our top priority.

President Tannowa visited Iwakuni-Ohtake Works in 2015
At the Iwakuni-Ohtake Works, president Tannowa offered flowers at the site of
resorcinol production facility and participated in “safety pledge” ceremony in
front of the Works’ Safety Monument. At this monument, all MCI Group
employees, led by President Tannowa, vowed anew to make safety a top
priority and to make sure that there are no more tragic accidents. Following the
ceremony, President Tannowa invited Chairman Higashi Ito of the Japan
Society for Safety Engineering to give a safety presentation. Everyone in
attendance listened intently to what Chairman Ito had to say on the subject of
safety, leading to a spirited Q&A session afterward.

Chairman Higashi Ito of the Japan
Society for Safety Engineering giving a
safety presentation

Introduction to Events on Safety Day

Events on Safety Day at each production facility

Works,
laboratory Events

Attending
Directors,

Head Office
Manager

Presentation

Internal/

external
Speaker Presentations

Events held
throughout
the Company

・ A moment of silence
at 2:15 p.m.
・ Speech and
recitation by President
Tsutomu Tannowa

―

Kashima

・General Manager
Matsuo of Works talked
about safety
・Safety presentation

― External

Kenji Takahashi
(Managing
Executive Officer,
Head of the
Kashima Works,
Nippon Steel &
Sumitomo Metal
Corporation

Kashima Works
health and safety
activities

Ichihara

・General Manager of
Works talked about
safety
・Safety presentation

General
Manager
Hideki
Matsuo

External

Nobuo Takagi
(Head of the
Systems Safety
Consulting Ltd.)

Approaches to
safety in the
chemical industry

Mobara
(includes
Training
Center and
Mobara R&D
Center of the
Production &
Technology
Center)

・General Manager of
Works talked about
safety
・Safety presentation

Planning &
Coordination
Division
Manager

External

Kazu Nakamura
(Head of the
Research Institute
for Safety
Engineering)

Surveys of
underlying causes
of accidents and
chemical plant
safety management

Nagoya

・General Manager of
Works talked about
safety
・Safety presentation
(April 24)

― External

Ichiro Etsujima
(Professor, Nagoya
Institute of
Technology)

Presentation on
safety ability
training including
non-technical skills 42

Osaka

・Vice President Yasuji
Omura talked about
safety
・Safety presentation

Vice
President
Yasuji
Omura

External

Kazuhiko Suzuki
(Professor,
Okayama
University)

Change starts in
onsite!The workers
onsite bring about
change!

Iwakuni-
Ohtake

・Flowers offering and
safety vow ceremonies
・Safety presentation

President
Tsutomu
Tannowa
Safety &
Environment
Technology
Division
Manager

External

Higashi Ito
(Head of the Japan
Society for Safety
Engineering)

Division of duties
for voluntary safety
activities

Tokuyama

・General Manager of
Works talked about
safety
・Safety speech
(broadcast)

―

Omuta

・General Manager of
Works talked about
safety
・Safety presentation

Vice
President
Minoru
Koshibe

Internal
Vice President
Minoru Koshibe

Safety Day
presentations

Sodegaura
Center

・Managing Executive
Officer, Manager
Isayama talked about
safety
・Safety presentation

Managing
Executive
Officer
Shigeru
Isayama

External

Visiting Professor
Masayoshi
Nakamura
(Tokyo Institute of
Technology)

Safety management
based on studying
chemical plant
accidents

Hokkaido
Mitsui
Chemicals

・General Manager of
Works talked about
safety
・Safety presentation

― External

Ikeno Section Chief
(Sunagawa Police
Station)

Crisis management
(intruders/cyber
attacks)

Shimonoseki
Mitsui
Chemicals

・General Manager of
Works talked about
safety
・Safety presentation

― External

Toshiaki Seto
(Yamaguchi
Prefecture Fire
Prevention &
Industrial Safety
Division)

Training the next
generation of
employees

Head Office

・Looking back on the
accident
・Viewed a JCIA safety
prevention DVD

Senior
Managing
Executive
Officer
Masaharu
Kubo

― ― ―

43

Toward Realizing a Cohesive Society That Is in Harmony with the Environment
Toward Realizing Health and Happiness in an Ageing Society
Toward Realizing Industrial Platforms That are in Harmony with Local Communities

AdBlue™
Product that helps in the reduction of exhaust gases
(nitrogen oxides) and a water and nitrogen detoxifying
agent that is friendly to the atmosphere

NOTIO™SN
Material used for light synthetic leather with superior
durability

CHEMIPEARL™ (Electrode binder)
MiReT™ (Electrolytes)

Materials for lithium-ion batteries

Evolue™
Possessing superior sealant properties and exceptional
strength, a raw material that contributes to lightweight,
thin packaging and resource conservation

TPX™
Rice grain and grease-resistant polymer material leads to
reduced water usage

SWP™
Staple-less heat seal type tea bag base paper that can
be used in microwave ovens

AdBlue™ NOTIO™SN

Evolue™ TPX™

SWP™

SOLAR EVA™・SOLAR ASCE™
Sheet that protects cells in solar power generation
systems

SOLAR EVA™

ECONICOL™ (Biomass chemicals)
Polyurethane (biopolyol) made from castor oil plant-based
materials (used for automobile and furniture seat
cushions, bedding, etc.)

ECONICOL™ castor oil plant

We introduce our products which contribute to the Sustainable Development.

44

NONROT™
Highly functional material that retains the fragrance and
grain of wood while extending its life

TAFNEL™ Oil Blotter™
Possessing excellent oil absorbency and strength,
sheeting that enables rapid recovery of oil

ResverAQUA (raw material for functional
cosmetics that contains reveratrol)

The development of a technology that employs a plant
cell culture technique to ensure the stable high purity
production of the anti-aging ingredient resveratrol using
vitis coignetiae (wild vine) cell cultures without tha
application of coloring

NONROT™ TAFNEL™ Oil Blotter™

ADMER™
Adhesive polyolefins that help reduce the weight of
automobiles by enabling complex configurations.
Facilitates effective use in the interior of automobiles
(gasoline tanks)

Polypropylene（PP）compounds
TAFMER™

Olefin copolymers that help improve the design of
automobiles while also making them lighter (material used
for bumpers, etc.)

MILASTOMER™
Thermoplastic elastomer that helps to improve the quality
of interior spaces by raising the freedom of design
through improved chromogenic properties and texture
(materials for automobile interiors such as door trims,
interior panels)

Polymetac™
Helping to reduce weight by integration with metal during
plastic molding processes

ADMER™ TAFMER™

MILASTOMER™ Polymetac™

COPPERSTOPPER™
Copper allow coating film as well as nonwoven and
woven fabric with antibacterial properties and a deodorant
function

ESPOIR™ (Breathable film)
Raw materials used to make disposable diapers, thanks
to their breathability

SYNTEX™ (Nonwoven fabric)
Raw materials used to make thin, soft disposable diapers
that offer outstanding mechanical properties

Acrylamide
Raw material that helps to purify water. A pharmaceutical
material that separates out from water substances in
various states that are mixed into the water effectively
and more quickly

COPPERSTOPPER™ SYNTEX™
ESPOIR™

45

MR™ Series
Raw materials for light yet strong, easy to design lenses
for glasses

SYNTEX™ (Nonwoven fabric)
Material for use in the manufacture of comfortable, water-
resistant medical gowns

Super-Bond™
Resin cements used in dental adhesives with high
adhesive performance and biocompatibility

MR™ Series SYNTEX™ (Nonwoven
fabric)

Super-Bond™

Spash™
In addition to preserving fresh food to keep it fresh, this
film can be used to prevent vegetables, fruit and flowers
from wilting or losing their color.

Mitsuhikari 2003, 2005
High-yield hybrid rice that enables late harvesting
Helps to improve harvesting operations by avoiding
periods of excessive concentration

ANIKI™
FRUITSAVER™

Environmentally friendly, highly safe pesticide and
fungicide

iCAST™
A system that reduces water and fertilizer usage to
realize efficient agriculture

Spash™ Mitsuhikari

iCAST™ FRUITSAVER™

Plastic plates to guide the visually impaired
Flexible, durable, high-visibility plates that comply with
barrier-free access laws

Plastic plates to guide the
visually impaired

Purified terephthalic acid (PTA)
Raw material used to make polyester fibers

Prime Polypro™
Raw material for food, detergent, cosmetics and
pharmaceutical containers

Mitsui PET™
Raw material for food, detergent, cosmetics and
pharmaceutical containers

Prime Polypro™ Mitsui PET™

46

Purified terephthalic
acid（PTA）

47

Goals and Results

Corporate Governance

Risk Management Framework

Compliance Training

Management Framework

To fulfill the expectations of our stakeholders, fulfill our corporate social responsibilities, and enhance levels of trust, it is
crucial to have a sound management framework in place. We believe that an effective management framework is one of
the cornerstones of a successful business.

48

Goals and Results Corporate Governance Risk Management Framework

Compliance Training

※

Management Framework

To earn the trust of our shareholders, customers, members of the local community and all of our other stakeholders, and
to fulfill our corporate social responsibilities, it is crucial to put in place and effectively operate a solid management
framework, covering everything from corporate governance to risk management and compliance. Here at the Mitsui
Chemicals Group, we are committed to reinforcing our management framework in order to provide stronger foundations
for our corporate activities.

Goals and Results

Priorities for Fiscal 2014

Conduct comprehensive earthquake response training incorporating flexible measures aligned to changing conditions
and situations
Review the Company’s regulations and BCP; upgrade equipment and conduct essential maintenance
Address revision to the Companies Act

Fiscal 2014 Results

Level achieved: A

Conducted comprehensive earthquake response training incorporating flexible measures aligned to changing conditions
and situations (on the assumption of a major earthquake in the Tokyo metropolitan area)
Reviewed the Company’s regulations and BCP; upgraded equipment and conducted essential maintenance
Confirmed that there were no new matters requiring a response at domestic subsidiaries and affiliates

Goals for Fiscal 2015

Conduct comprehensive earthquake response training incorporating flexible measures aligned to changing conditions
and situations
Review the Company’s regulations and BCP; upgrade equipment and conduct essential maintenance
Respond to the formulation of the Corporate Governance Code

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

49

Goals and Results Corporate Governance Risk Management Framework

Compliance Training

Management Framework

Our Approach to Corporate Governance

Basic philosophy regarding corporate governance

Mitsui Chemicals believes that the enhancement of corporate governance is a management issue of the utmost
importance in light of the critical role of corporate governance in maintaining the trust of society as a whole and fulfilling
the Company’s social responsibilities.
To ensure the continuous improvement of its corporate value while maintaining smooth and efficient operations, Mitsui
Chemicals separates management authority and decision-making as prescribed by company regulations; clearly
delineates the division of responsibilities between management oversight and business execution through the adoption of
the Execution Officer System; and conducts Management Committee meetings to deliberate on important matters that
need to be discussed prior to their review as agenda items by the Board of Directors. The Company also works to ensure
sound and appropriate operations by adopting an internal control system that places more weight on such matters as the
corporate audit function, audits that check on the appropriateness of business operations conducted by the Internal
Control Division, and reliable risk management. Furthermore, in order to ensure the transparency of the Company’s
management, we engage vigorously in investor and public relations activities, while disclosing information in a timely and
appropriate manner. At the same time, we have established various committees with the aim of further enhancing the trust
of shareholders and other stakeholders by undertaking CSR activities; preserving the environment, safety, and quality;
and strictly adhering to all rules and regulations.

Corporate Governance Framework

50

The Status of Corporate Governance Initiative Implementation

Roles and operational status of each organization

Board of Directors

The Board of Directors makes decisions regarding key management issues. Individual board members submit operational
updates and reports on the Company's financial standing and results to the board. The Board of Directors is also
responsible for auditing individual directors professional performance. The Board of Directors met on 11 occasions in
fiscal 2014.

Board of Corporate Auditors

In addition to drawing up the audit policies and plans that underpin each corporate auditor’s audit of directors and other
relevant officers execution of their duties, the Board of Corporate Auditors also deliberates and determines important
matters relating to audits. The Board of Corporate Auditors met on 15 occasions in fiscal 2014.
While each corporate auditor conducts audits based on the policies and other guidelines determined by the Board of
Corporate Auditors, steps are also taken to attend key internal meetings, including meetings of the Board of Directors, and
to exchange opinions with the President and management personnel on a regular basis. Furthermore, corporate auditors
check approval forms and minutes from key meetings.
Each corporate auditor conducts audits in conjunction with independent accounting auditors and our Internal Control
Division, enabling them to exchange opinions regarding matters such as annual auditing plans and audit results.
The Company’s corporate auditors perform audits of subsidiaries and affiliates when necessary based on the results of
audits undertaken by the Internal Control Division and auditors of each Group company. The Company’s corporate
auditors also exchange information with auditors of each Group company.

51

Executive Compensation Advisory Committee

To ensure the transparency of performance evaluations and the validity of executive compensation levels, Mitsui
Chemicals established the Executive Compensation Advisory Committee as a consultative body of the Board of Directors.
This Committee also serves as mechanism to determine a system of executive compensation as well as to evaluate the
performance of directors. Chaired by the president, the Committee is comprised of representative directors (three including
the president) and outside experts (three outside auditors).

Management Committee

We established the Management Committee to discuss key operational issues and matters requiring prior consideration
before they are submitted to the Board of Directors, thereby enabling us to make decisions correctly and efficiently. The
Management Committee met on 24 occasions in fiscal 2014.
Our Corporate Auditors also attend committee meetings and are able to offer their opinions whenever necessary.

Executive officer system

We introduced an executive officer system to clearly delineate responsibility for supervising and executing operations. In
April 2012, we introduced the post of Executive Officer as well as Executive Director, with roles clearly apportioned
between the two in an effort to further clarify executive capabilities. The system is designed to reinforce and improve
management procedures, by speeding up the decision making process and by facilitating and accelerating operations in
each division.

Outside Directors

Manager accountability and management transparency can be achieved based on feedback obtained from highly
independent outside directors at Board of Directors’ meetings. Furthermore, obtaining advice based on specialized
knowledge facilitates proper decision making at Board of Directors’ meetings.

Corporate governance-related committees

The Company has established various types of committees to enhance its corporate governance.

① CSR Committee
Aiming for the sustainable growth and the development of both society and the Mitsui Chemicals Group, we are working to
raise corporate value by engaging in dialogs with stakeholders and resolving social challenges along the three axes of
economy, environment, and society. To that end, the CSR Committee (chaired by the president & CEO) deliberates on
policies, strategies and plans and then obtainsapproval of the Management Committee. In fiscal 2014, the CSR
Committee held two meetings.

② Risk & Compliance Committee
The Risk & Compliance Committee (chaired by a director) has established as a separate entity from the CSR Committee in
order to put in place specific policies, strategies, and plans in the areas of risk management and regulatory compliance.
Based on Mitsui Chemicals Group Risk Management System, the Risk & Compliance Committee works to quickly identify
risks and prevent them from materializing. To that end, the Committee, identifies and analyzes key risks regarding fiscal
year targets for each Group company or division and steadily implements measures in accordance with PDCA cycles. In
fiscal 2014, the Risk & Compliance Committee held two meetings. Important policies, strategies and plans proposed by
Risk & Compliance Committee were approved by the Management Committee.

③ Responsible Care Committee
Responsible Care (RC) activities span the entire life cycle of each chemical product, from development and manufacturing
to transport, use, consumption and disposal, and are aimed at protecting the environment, ensuring disaster prevention,
chemical safety, and maintaining occupational health and quality. To that end, the Company has established the
Responsible Care Committee (chaired by a director) as a separate entity from the CSR Committee. The Responsible Care
Committee deliberates on policies, strategies, plans and evaluates the performance of RC-related activities. In fiscal 2014,
the Committee convened three meetings. Important policies, strategies and plans proposed by the Responsible Care
Committee were approved by the Management Committee.

52

Internal Control

We established the Internal Control Division to continually monitor and assess the implementation and operational status
of internal controls within the Mitsui Chemicals Group, as required under the Companies Act and the Financial Instruments
and Exchange Act, and to ensure that operational risks are kept within tolerable levels at all times. The division is also
responsible for maintaining and improving internal control standards throughout the Mitsui Chemicals Group and
conducting internal audits to ensure that our operations are being carried out appropriately and efficiently.

The Internal Control Division specifically focuses on the following areas.

Self-assessment-based internal audits relating to legal and regulatory compliance

As part of a system introduced in fiscal 2008, we subject internal controls relating to legal and regulatory compliance to
self-assessments and conduct internal audits based on the results at all applicable divisions and domestic affiliates.
Having started to roll out the system to overseas affiliates in fiscal 2010, it is now fully up and running.

Compliance with the Financial Instruments and Exchange Act (submission of internal control reports)

We conduct annual assessments to determine the effectiveness of internal controls relating to financial reporting, in
preparation for the submission of internal control reports.

53

Goals and Results Corporate Governance Risk Management Framework

Compliance Training

＊

Management Framework

Risk Management Framework

At the Mitsui Chemicals Group, we carefully control all risks that could potentially threaten our business activities, to earn
the trust of our shareholders, customers, members of the local community and all other stakeholders, and to fulfill our
corporate social responsibility.

Risk & Compliance Committee

The Risk & Compliance Committee (chaired by the director in charge of risk and compliance) was established as a
separate entity in order to put in place specific policies, strategies, and plans that address risk as well as compliance
concerns, a priority CSR area of the Mitsui Chemicals Group.
This Committee is charged with the responsibility of garnering the trust of the Group’s stakeholders and providing support
to each division as well as subsidiary and affiliated company in their efforts to manage risk and ensure that Mitsui
Chemicals fulfills its corporate social responsibility.
As a result of these endeavors, there were no breaches of statutory or regulatory requirements including rules and
matters of a minor nature in fiscal 2014.

Group risk management system

We introduced the Mitsui Chemicals Group Risk Management System to quickly identify risks and prevent them from
materializing. The system involves identifying key risks within the annual budget of each Group company or division,
undertaking an analysis of the status of risk, and implementing measures accordingly.

We also use tools such as compliance checklists as part of a risk management PDCA＊ cycle that is designed to monitor
progress with risk management measures and prevent risks from materializing.

PDCA: Plan, Do, Check, Act

Structure of our Group Risk Management System

54

＊

Risk Hotline

Our Risk Hotline enables any Group employee who has obtained information relating to risks, including details of illegal
activities going on within the Company, to directly report the matter to and seek advice from the Risk & Compliance
Committee or an outside attorney. Any and all information relating to risks received through the hotline is immediately and
appropriately reported to the Company’s corporate auditors.
Meanwhile, our Company regulations clearly state that employees using the hotline to report or seek advice about an
incident must not receive unfavorable treatment.
The hotline is also open to reports and requests for advice from employees working for contractors at our works or other
sites and those working for companies supplying us with items such as raw materials or parts.

Risk Hotline statistics

Business continuity plans (BCPs)

We have formulated a Business Continuity Plan (BCP)＊ for execution in the event of a major earthquake in the Tokyo
metropolitan area. The plan outlines the establishment of an emergency headquarters, to quickly establish a chain of
command in the event that Head Office is unable to function, and emergency customer response centers, to provide our
customers with support quickly and effectively.
Continuing on from fiscal 2014, we again intend to organize extensive BCP training, incorporating flexible measures
aligned to changing conditions and situations, while also covering the potential risk of a major earthquake in the Tokyo
metropolitan area, in fiscal 2015. Following on from that, we also intend to review regulations and our BCP, focus on
raising awareness in the workplace and install essential equipment, as part of an effective PDCA-based approach to
business continuity.

BCP: Business Continuity Plan

55

Goals and Results Corporate Governance Risk Management Framework

Compliance Training

Compliance Guidebook (abstract) (PDF : 67KB)

Management Framework

To promote compliance, it is absolutely essential that each and every employee is aware of the need for compliance on an
individual level and has a working knowledge of all applicable laws and regulations. To raise awareness, we organize
compliance awareness training and example-based workplace discussions on legal and regulatory violations. In order to
improve employees' knowledge meanwhile, we organize legal and regulatory compliance training and compile a
compliance guidebook that employees can refer to at any time. These are the four key methods that we use to ensure
compliance within the Mitsui Chemicals Group.

Compliance Training

Example-based workplace discussions on legal and regulatory violations

The Mitsui Chemicals Group has been organizing example-based workplace discussions on legal and regulatory violations
since fiscal 2008. These discussions involve members of staff in each workplace discussing examples of compliance
violations at Mitsui Chemicals and at other companies, with a focus on the causes, preventive measures and the potential
for similar occurrences in their own workplace. The aim is to raise awareness of legal and regulatory compliance and
reinforce interactive communication with senior members of staff. Discussions have received a positive response in many
of our workplaces, with some departments voluntarily increasing the frequency of discussion sessions and others picking
out examples of particularly relevant violations at other companies.

Compliance manuals

In an effort to comprehensively raise awareness of compliance on an individual level, in 2003 we compiled a compliance
guidebook (revised in 2006 and 2012) summarizing important points to consider when carrying out operations as a Mitsui
Chemicals Group employee and distributed copies to all Group employees. In addition to the existing Japanese and
English editions, in 2009 we compiled a new Chinese edition containing information on Chinese laws and regulations.
Copies were distributed primarily to our subsidiaries in China.
We use these manuals to help promote compliance on a day-to-day basis.

Compliance awareness training

The awareness of individual directors and employees is the most important factor to ensure compliance. The required
level of awareness varies however depending on each individual's position within the Company. We therefore tailor the
contents of compliance awareness training to suit every level, from management to new recruits.
Our goal is for individuals at every level to take the initiative and set an example for others, thereby raising levels of
compliance awareness throughout the Group and creating a more open corporate culture.

Legal and regulatory compliance training and e-learning

Here at the Mitsui Chemicals Group, we organize legal and regulatory compliance training in order to improve employees'
knowledge. Training is provided via e-learning or group training sessions, both of which cover specific laws and internal
regulations that our employees need to be aware of in order to carry out their duties. We also organize customized training
sessions for individual divisions or subsidiaries and affiliates on request.
Required subjects vary depending on the contents of each employee's duties. We also require employees to re-take
courses on a regular basis to ensure that they are aware of recent developments.

56

Mitsui Chemicals' Responsible Care Policy

We set out basic requirements for responsible care
activities throughout the Mitsui Chemicals Group.

Responsible Care Policy

RC Promotion System

The Mitsui Chemicals Group carries out responsible care
(RC) activities across six functional categories;
environmental protection, process safety and disaster
prevention, occupational health and safety, chemical
safety, quality, and transport safety.

Goals and Results

RC initiatives

Environmental Safety, Occupational Health, and Quality
Audits

Roll Out to Subsidiaries and Affiliates

Process Safety and Disaster Prevention

Here at the Mitsui Chemicals Group, we engage in a
variety of activities with the aim of strengthening our
process safety capabilities.

Goals and Results

Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention
at Production Sites

External Communications

Occupational Health and Safety

Working as a unified Group, Mitsui Chemicals engages in
activities aimed at preventing accidents and occupational
injuries. At the same time, we continue to focus on
measures that help employees address a host of issues
including lifestyle-related diseases and mental health.

Goals and Results

Creating Safe and Secure Workplaces

Introduction to Safety Activities at Production Sites

Goals and Results

Preventing Global Warming

Reducing Industrial Waste

Substances Subject to the PRTR Act

Preserving air quality

Philosophy on Water Resources

Introduction to Activities at Production Bases

Biodiversity

Environmental Accounting

Input⇒Output

Handling Environmental Complaints

This section outlines our responsible care (RC) initiatives, which form the basis of our wide-
ranging business activities here at the Mitsui Chemicals Group. This includes occupational
health and safety, process safety and disaster prevention, environmental protection, chemical
management, quality and logistics, as well as our RC promotion framework.

Environmental Protection

Here at the Mitsui Chemicals Group, we make sure that all of our business activities are in harmony with the global
environment.

57

Chemical Management

Mitsui Chemicals engages in sound chemical substance
management as a part of efforts to support the
international pledge of the Word Summit on Sustainable
Development (WSSD), held in Johannesburg in 2002, to
minimize the negative impact of chemicals on people and
the environment by the year 2020.

Goals and Results

Promotion of Chemical Management

Quality

We are committed to continually improving the level of
quality management here at the Mitsui Chemicals Group,
under our Basic Policy Regarding the Environment, Safety,
Occupational Health and Quality. We also make every
effort to improve the quality of our products and services
so as to increase customer satisfaction even further.

Goals and Results

Quality Improvement Initiatives

Logistics

Here at the Mitsui Chemicals Group, we carry out a wide
range of initiatives to ensure that our products are
transported safely.

Goals and Results

Transporting Products Safely

Acquiring Eco Rail Mark Certification

58

Responsible Care Policy

Responsible Care Policy

Mitsui Chemicals' Responsible Care Policy

Responsible Care Policy

The Mitsui Chemicals Group determines the basic elements of Responsible Care (RC) activities in accordance with its
Basic Policy Regarding Responsible Care. It is through initiatives such as these that we strive to earn the public's trust,
whilst at the same time facilitating our own business activities.
On behalf of the Company, Mitsui Chemicals’ President signed the Responsible Care Global Charter, which is a
commitment by the chemical industry to strengthen RC activities and improve health, safety, and environmental
performance. This Charter was revised in 2014. Based on the ideas of this Charter, and in order to clarify our intentions
and understanding that “safety has priority over all things,” we have revised the “Responsible Care Policy” in September
2015.

RC encompasses all of the activities that companies manufacturing or handling chemicals pledge to undertake based on
the principles of self-determination and responsibility. Activities span the entire life cycle of each product, from
development and manufacturing to transport, use, consumption and disposal, and are aimed at protecting the
environment, ensuring safety, process safety, disaster prevention, occupational safety, chemical safety, and maintaining
occupational health and quality, as a matter of basic policy. All activities are self-managed, and involve measures and
improvements relating to the environment, safety, occupational health and quality.

59

http://mitsuichem-www/csr/rc/Policy/index.htm
http://mitsuichem-www/csr/rc/Policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm

Goals and Results RC initiatives Environmental Safety, Occupational Health, and Quality Audits

Roll Out to Subsidiaries and Affiliates

Responsible Care Policy

＊

＊

※

RC Promotion System

The Mitsui Chemicals Group carries out responsible care (RC) activities across six functional categories; environmental
protection, process safety and disaster prevention, occupational health and safety, chemical safety, quality, and transport
safety.

Management System

Policy

The Mitsui Chemicals Group carries out RC activities in accordance with its Responsible Care Policy.

System and Responsible Officers

Under the direction of the director who serves as chairman of the Responsible Care (RC) Committee, RC Committee

members—consisting of officers who oversee each of the six functional categories＊ as well as department managers—
are tasked with revising RC activity-related policies, strategies, planning and performance evaluations, as well as the RC
system. Departments in charge of each RC functional category exchange information on a daily basis to promote RC
activities throughout the Group.

Six functional categories: environmental protection, process safety and disaster prevention, occupational health and
safety, chemical safety, quality, and transport safety

Monitoring Methods, Achievements and Reviews

RC Committee regularly convenes to monitor the progress RC activity plans and conduct evaluations of RC achievements,
the results of which are then reflected in planning for the next fiscal year.

Goals and Results

Goals for Fiscal 2014

Effectively implement the PDCA cycle as part of RC activities across the Mitsui Chemicals Group as a whole, through
the RC Committee and various other committees

Fiscal 2014 Results and Assessment

Level achieved: A

Held three RC Committee meetings and two separate meetings with officers responsible for RC over the course of the
year (to formulate plans, monitor progress and evaluate results)
Held one Safety, Health, and the Environment (SHE) meeting for each region: the United States, China, and Asia

SHE: Safety, Health, and the Environment

Priorities for Fiscal 2015

Expand and strengthen RC activities at overseas subsidiaries and affiliates

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

60

http://mitsuichem-www/corporate/rc_policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm

Goals and Results RC initiatives Environmental Safety, Occupational Health, and Quality Audits

Roll Out to Subsidiaries and Affiliates

Roll Out to Subsidiaries and Affiliates

RC Promotion System

RC initiatives

Mitsui Chemicals engages in activities across the six clearly defined functional categories of environmental protection,
process safety and disaster prevention, occupational health and safety, chemical safety, quality, and transport safety.
These functional categories conform to the RC Code of the Japan Chemical Industry Association.
RC activities are undertaken across the Mitsui Chemicals Group as a whole. This includes the support provided with
respect to the specific initiatives of domestic and overseas subsidiaries and affiliates by the departments that oversee
each functional category.

Relationship between the RC function field and society

RC Promotion System

Our Responsible Care Committee (RC Committee), chaired by the director in charge of the RC Committee and comprised
of the general managers of the department that oversee each hexagon functional category and the general managers in
charge of each business sector, meets on a regular basis in order to map out RC-related policies, strategies and plans,
evaluate our performance, and review our RC systems. Reports outlining discussions and topics covered at each meeting
are then submitted to the Management Committee, to reinforce executives’ commitment to responsible care activities.

RC Promotion System Centered on the RC Committee

61

＊

Environmental Safety, Occupational Health, and Quality Audits

We exchange information between departments in charge of RC functions on a daily basis and work to promote RC
activities that involve the Company as a whole. We also appoint a member of staff in charge of RC in each division and
department, and organize regular meetings so that we can roll out RC-related policies and strategies on a Mitsui
Chemicals Group basis. Specific RC activities are carried out by individual departments within each works or division.
Meetings are also held with domestic subsidiaries and affiliates to exchange information. Moreover, steps are taken to

share policies related to RC activities as well as activity results. Turning to overseas subsidiaries and affiliates, SHE＊ and
other meetings are held by region.
Audits are conducted on a periodic basis to assess the status of RC activity implementation. In addition to forming the
base for further guidance, the results of each audit are reflected in efforts to put in place new plans going forward.

SHE: Safety, Health, and the Environment

Operational flow of RC activities

62

63

Goals and Results RC initiatives Environmental Safety, Occupational Health, and Quality Audits

Roll Out to Subsidiaries and Affiliates

RC Promotion System

Environmental Safety, Occupational Health, and Quality Audits

We conduct environmental safety (environmental preservation, process safety, disaster prevention, chemical safety,
occupational safety), occupational health and quality audits every year, in order to objectively evaluate the effective
implementation of responsible care (RC) activities at our works, factories, business divisions, laboratories as well as
subsidiaries and affiliates all over the world, and to provide guidance. Audits are conducted in line with specific
procedures, which involve the heads of the Internal Control Division and the RC & Quality Assurance Division as well as
industrial physicians, and focus particularly on monitoring progress with key challenges set out in our annual plans and
following up on improvements recommended during the previous year’s audit.

Worldwide subsidiaries and affiliates eligible for RC support are audited on a regular basis in conjunction with the
supervising division at the relevant company. In addition to ascertaining the current status of RC activities and providing
guidance, audits are also aimed at improving the overall standard of RC activities throughout the Mitsui Chemicals Group.
We make every effort to carry out audits as effectively as possible, and determine the frequency of audits and key criteria
carefully, taking into account factors such as the level of environmental, safety, health and quality management at each
subsidiary or affiliate.

【 Audits conducted in fiscal 2014 】

All audits were completed according to formulated plans.

Results of Environmental Safety, Occupational Health, and Quality Audits in Fiscal 2014

Country Company

Scope of Audit

Audits in fiscal 2014
■ Onsite audit

□ Document audit only
△ Health inspection only
※Empty space indicates that
the company was not covered

by the fiscal 2014 audit

ISO
14001

OHSAS ISO
9001 Others

Enviro-
nment

Occu-
pation Quality

18001 Safety Health

Mitsui Chemicals, Inc.
(Ichihara Works)

○ ○ ○ ■ □

Mitsui Chemicals, Inc.
(Osaka Works)

○ ○ ○ ■ ■ ■

Mitsui Chemicals, Inc.
(Iwakuni-Ohtake Works)

○ ○ ○ ■ □

Mitsui Chemicals, Inc.
(Omuta Works)

○ ○ ○ □

Mitsui Chemicals, Inc.
(Tokuyama Branch
Factory)

○ ○ □

Mitsui Chemicals, Inc.
(Kashima Works)

○ ○ ○ ■ ■ ■
64

Japan

Mitsui Chemicals, Inc.
(Nagoya Works)

○ ○ ○ ■ ■

Mitsui Chemicals, Inc.
(Mobara Branch Factory)

○ ○ ○ ■ ■ ■

Mitsui Chemicals, Inc.
(Sodegaura Center)

 ■

Mitsui Chemicals, Inc.
(Mobara R&D Center)

 ■

MC Industries, Ltd.
(Shimizu Factory)

○ ○ ○ ■

MC Industries, Ltd.
(Kaibara Factory)

○ ○ □

Saxin Corporation ○ ○ ○ ■

Sun Alloys Co., Ltd. ○ ■

Sun Medical Co., Ltd. □

Sunrex Industry Co., Ltd. ○ ○ ■ ■

Japan Composite Co.,
Ltd.

○ ○ ■

Toyo Beauty Supply
Corporation

 ○
ISO

13485
□ ■

Shimonoseki Mitsui
Chemicals, Inc.

○ ○ □

Hokkaido Mitsui
Chemicals, Inc.

 ○ ■ ■ ■

NIPPON ALUMINUM
ALKYLS, LTD.

○ ○

Utsunomiya Chemical
Industry Co., Ltd.
(Utsunomiya Works)

 ○ □

Utsunomiya Chemical
Industry Co., Ltd.
(Shinshiro Factory)

 ○ □

Utsunomiya Chemical
Industry Co., Ltd.
(Funaoka Factory)

 ○ ■ ■

Utsunomiya Chemical
Industry Co., Ltd. (Tosu
Factory)

 ○ ■ ■

Mitsui Chemicals
Industrial Products, Ltd.
(Saitama Office)

○ ○ □

Mitsui Chemicals
Industrial Products, Ltd.
(Otake Office)

○ ○ ○ ■

Mitsui Chemicals
Tohcello, Inc. (Head
Office)

○ ○ ■

Mitsui Chemicals
Tohcello, Inc. (Anjo
Factory)

○ ○ □

Mitsui Chemicals
Tohcello, Inc. (Ibaraki ○ ○ □

65

Factory)

Mitsui Chemicals
Tohcello, Inc. (Koga
Factory)

○ ○ ■

Mitsui Chemicals
Tohcello, Inc. (Katsuta
Factory)

○ ○ ■

Mitsui Chemicals
Tohcello, Inc.
(Hamamatsu Factory)

○ ○ ■ ■

Yamamoto Chemicals,
Inc. (Head Office / Yao
Factory)

○ ○ ■ ■

Yamamoto Chemicals,
Inc. (Omuta Works)

○ ○ ■ ■

Mitsui Fine Chemicals,
Inc.

 ■

Mitsui Chemicals Agro,
Inc. (Head Office)

 ■

USA

Advanced Composites,
Inc. Ohio

○ ○ ○ □ △

Advanced Composites,
Inc. Tennessee

○ ○ ○ ■ △

Anderson Development
Company

○ ○ □ ■

ESCO COMPANY, LLC
SOCMA

Chem

Stewards

SOCMA

Chem

Stewards

○ □

SDC TECHNOLOGIES
INC.

 ○ ■

Mitsui Chemicals
America, Inc.

 ■

IMAGE POLYMERS
COMPANY

 ■

Mexico
Advanced Composites
Mexicana, S.A.de C.V.

○
TS

16949
■

Indonesia

P.T. Cosmo
Polyurethane Indonesia

○ ○ ■ ■

P.T. PETNESIA
RESINDO

○ ○ ○ ■ ■

Thailand

GRAND SIAM
COMPOSITES CO.,
LTD.

○ ○ ○
TS

16949
□

Mitsui Hygiene Materials
(Thailand) Co., Ltd.

○ ○ ○ □ △

SIAM MITSUI PTA CO.,
LTD.

○ ○ ○ ■

THAI MITSUI
SPECIALTY
CHEMICALS CO., LTD.

○ ○ ○ □ △

Thai PET Resin Co.,
LTD.

○ ○ ○ ■
66

Malaysia

COSMO
POLYURETHANE
MALAYSIA SDN. BHD.

○ ○ □

Cosmo Scientex (M)
Sdn. Bhd.

○ ○ ○ □

MCTI SCIENTEX
SOLAR SDN BHD

 ○ □ △

Singapore

MITSUI CHEMICALS
ASIA
PACIFIC,LTD
TECHNICAL CENTRE

 □

MITSUI CHEMICALS
SINGAPORE R&D
CENTRE PTE,LTD.

 □

MITSUI ELASTOMERS
SINGAPORE PTE. LTD.

○ ○ ○ □ △

MITSUI PHENOLS
SINGAPORE PTE. LTD.

○ ○ ○ □ △

India

MITSUI PRIME
ADVANCED
COMPOSITES India
PVT. Ltd.

○ ○ □ ■

China

Foshan Mitsui Chemicals
Polyurethanes Co., LTD.

 ○ □

Mitsui Advanced
Composites (Zhongshan)
Co., LTD.

○ ○ ■ △ ■

MITSUI CHEMICALS
SHANGHAI CO.,LTD.
TECHNICAL XENTRE

 □

Tianjin Cosmo
Polyurethane Co., Ltd.

○ ○ □ ■

Tianjin Cosmo
Polyurethane Co., Ltd.

○ ○ □

Zhang Jia Gang Free
Trade Zone Mitsui
Linkupon Advanced
Material, Inc.

○ ○
TS

16949
□ △

Mitsui Chemicals
Nonwovens. Tianjin.

 ■

Italy Acomon SRL ○ ○ ■

67

Goals and Results RC initiatives Environmental Safety, Occupational Health, and Quality Audits

Roll Out to Subsidiaries and Affiliates

President & CEO Tsutomu Tannowa once again became a
signatory of the Responsible Care Global Charter on
behalf of Mitsui Chemicals following its revision in 2014
reaffirming the commitment to Responsible Care across
the Group as a whole. Deeming it necessary to expand RC
activities to subsidiaries and affiliates in order to fulfill this
commitment, Mitsui Chemicals formulated the Responsible
Care Shiodome Manifesto as a declaration that promotes
the Company’s basic RC policies and frameworks for
subsidiaries and affiliates based on the articles of the
Responsible Care Global Charter. Drafting the
Responsible Care Shiodome Manifesto in Japanese as
well as English and Chinese to facilitate understanding
among local employees, President Tannowa has pledged
to support RC activities undertaken by all Group
subsidiaries and affiliates.

SHE meeting (Asia Pacific) SHE meeting (Americas)

RC Promotion System

Roll Out to Subsidiaries and Affiliates

Responsible Care Shiodome Manifesto

Five-Region Network and SHE Meetings

Centered on Japan, Mitsui Chemicals has created the Five-Region Network, which shares RC-related information across
five regions where its subsidiaries and affiliates operate: China, Asia, Europe, and the Americas. This network gathers RC-
related information from industrial organizations located in each region, which after being summarized and analyzed by the
head office is shared throughout the Mitsui Chemicals Group.
As part of its RC programs in each region, the Company holds SHE (Safety, Health, and the Environment) meetings that
gather together the staff in charge of RC of various subsidiaries and affiliates. SHE meetings provide opportunities for
participants to learn from each other by analyzing accidents and other case studies as well as learning best practices.

SHE meeting (China) 68

Goals and Results Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention at Production Sites External Communications

Process Safety and Disaster Prevention

Based on our management policy of putting safety first in everything that we do, we have continued to implement a range
of safety activities throughout the Mitsui Chemicals Group. Reflecting deeply on the explosion and fire that occurred at our
Iwakuni-Ohtake Works in 2012, we have since implemented a series of preventive measures as well as fundamental
safety measures to ensure that nothing like this ever happens again, anywhere within the Mitsui Chemicals Group. With
the utmost sincerity, we have made a firm commitment to promoting safety on the understanding that safety is essential
and for the benefit, not only of ourselves, but also our families, colleagues, and society as a whole. Taking this
commitment very much to heart, we are thinking carefully about what we can do to ensure safety and taking all
appropriate actions. As a part of our Safety Day and other activities, each and every member of the Mitsui Chemicals
Group repeatedly recites his or her commitment and pledge to ensuring safety is our top priority.

Management System

Policy

Responsible care initiatives based on our Responsible Care Policy

System and Responsible Officers

The director in charge of the Responsible Care Committee also serves as the head of the committee. The Responsible
Care Committee also consists of the manager of process safety and disaster prevention (the head of the Safety &
Environmental Technology Division) and the heads of each business sector. The committee creates policies, strategies
and plans related to safety and disaster prevention, evaluates performance and reviews the responsible care system.
The departments in charge of process safety and disaster prevention strive to improve process safety and disaster
prevention in Companywide responsible care initiatives while exchanging information on a daily basis.

Monitoring Methods

The Responsible Care Committee convenes periodically to review the progress of responsible care activities against
targets and evaluate performance.

Achievements and Reviews

The outcome of responsible care activities is reported to the Responsible Care Committee, and this data is reflected in the
following fiscal year’s plans.

Goals and Results

Goals for Fiscal 2014

Major accidents: Zero
Periodically confirm the status of fundamental safety measure activities: Four or more times at each Works
Implement emergency shutdown safety checks: Once at each Works

Fiscal 2014 Results and Assessments

Level achieved: A

Achieved zero major accidents
Periodically confirmed the status of fundamental safety measure activities: Follow-up on four occasions at each Works
Implemented emergency shutdown safety checks: Once at each Works

69

＊

Priorities for Fiscal 2015

Affirm progress on core agendas and implementation status
Thoroughly assess risks and advance irregular risk assessments
Leverage expertise from inside and outside the Company (accident information and third-party assessments)

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

70

Goals and Results Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention at Production Sites External Communications

Mitsui Chemicals stipulates action guidelines to realize the Group’s
management vision. Among those action guidelines we clearly state that "we
will act with a mind-set that safety is our top priority." Based on the Mitsui
Chemicals Group Action Guidelines, there is also the Responsible Care Policy,
in which we undertake our uncompromising pursuit of realizing no accidents by
impressing upon all employees the idea that “we put safety first in everything
we do,” reflecting the Policy’s Safety and Occupational Health items. On fiscal
2015 Safety Day and during National Safety Week, the president repeatedly
conveyed the message to all Mitsui Chemicals Group employees that they
follow the management policy of "making safety their top priority in everything
they do."
Fiscal 2014 results are as follows.

(1) Safety instructions provided directly to head office staff during the opening
address

(2) Broadcasting the President’s Safety Day message

(3) Iwakuni-Ohtake Works visit on Safety Day, participating in Safety Day events
at the plant, communicating safety instructions directly to employees

(4) Company newsletter featuring interview with Japan Society for Safety
Engineering (JSSE) Chairman Ito distributed to all employees

(5) Direct safety instructions during plant visits (control room, auditorium, etc.): 9
times in fiscal 2014

We are promoting active involvement that includes the vice president and the
head of the Production & Technology Center by conducting tours of plants and
overseas facilities.

Safety Day Speech by President
Tannowa (Iwakuni-Ohtake Works)

Process Safety and Disaster Prevention

Initiatives to Prevent Major Accidents

Over the past few years, major accidents have occurred at chemical plants throughout Japan. These include the explosion
and fire that broke out at the resorcinol production facility at the Mitsui Chemicals Iwakuni-Ohtake Works on April 22,
2012. Consequently, the government ministries involved issued guidance, and organizations concerned sent out action
plans and guidelines. Having been party to the causing of an accident, Mitsui Chemicals is responding in a careful
manner.

Top Management’s Strong Commitment to Safety

Measures to Boost Seismic Resistance of Existing High-Pressure Gas Facilities

In response to a notification issued by Japan’s Ministry of Economy, Trade and Industry in May 2014, Mitsui Chemicals
has assessed and, where necessary, enhanced the seismic resistance of its existing high-pressure gas facilities. In
addition, the Company began performing detailed assessments of these facilities in fiscal 2014. In fiscal 2015, the
Company is continuing these assessments and undertaking systematic countermeasures.

Thorough Risk Assessments

Learning the lessons of the explosion and fire that broke out at the resorcinol production facility at the Iwakuni-Ohtake
Works, Mitsui Chemicals has promoted risk assessments related to emergency shutdowns. Following the issuance of
guidance by relevant government ministries, the Company has subsequently implemented measures in this area on a
continuous and constructive basis.

＜Fiscal 2013＞
Companywide Inspection Group established inspection procedures during emergency stoppages by operating model
plants at all plants on a trial basis.

71

＜Fiscal 2014＞
Based on the above, the reorganized Inspection Group conducted inspections of emergency stoppage procedures at all
plants.
Finally, head office staff conducted follow-ups on inspection results for each plant.
Moreover, we began examining procedures for conducting risk assessments related to non-routine operation startups in
fiscal 2014.

＜Fiscal 2015＞
Mitsui Chemicals commenced model plant applications.
Mitsui Chemicals has continued to thoroughly conduct risk assessments in the event of non-routine or emergency
operations.

72

Goals and Results Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention at Production Sites External Communications

At Mitsui Chemicals, we are continually improving our in-house disaster
prevention capabilities. In addition to conducting disaster prevention drills,
including emergency activities such as firefighting, emergency call-outs and
reporting, we also carry out joint drills with municipal fire and police
departments, validate emergency responses and take steps to improve any
shortcomings.
We formulate site-specific plans for each Works every year and conduct drills
designed specifically for the operations carried out at each of our sites. We also
perform drills for scenarios where something unexpected occurs during
emergency shutdowns, in light of lessons learned from the accident at the
resorcinol production facility. We also organize full-scale comprehensive
disaster prevention drills on a regular basis at each of our Works, including joint
training with municipal fire departments and volunteer firefighting units, and
training involving the local police. We work with municipal fire departments and
nearby companies to organize joint disaster prevention drills as a form of
reciprocal training between companies.
We aim to improve our disaster prevention readiness by conducting the
following drills at each site.

・ Ichihara Works

Participating jointly with municipal fire departments and nearby companies, we
conduct comprehensive disaster prevention drills based on a scenario in which
a tank leaking flammable liquid causes a fire. We have been sharing the
hazardous nature of disaster prevention activities among internal departments.

・ Iwakuni-Ohtake Works

Hosted by Yamaguchi Prefecture, we conduct disaster drills in the event that
high-pressure gas leaks from broken tanks following a traffic accident during
transport. During the drill, we verified our initial response, notification, and traffic
control capabilities as well as our system for cooperating with relevant
authorities.

・ Omuta Works

We invite the police department and municipal disaster management office to
observe comprehensive disaster prevention drills conducted jointly with the
municipal fire department, which are intended to minimize damage in the event
of an accident. Through these drills, we reaffirmed our emergency response
capabilities.

Practice using fire truck high-pressure
water cannons (Ichihara Works)

Practice using high-pressure water
cannons on a damaged vehicle
(Iwakuni-Ohtake Works)

Joint drills with the municipal fire
department (Omuta Works)

At Mitsui Chemicals, we hold evacuation drills to evacuation centers and
emergency shutdown drills in the event of a major earthquake or tsunami.
At the Head Office, based on a scenario entailing a large-scale earthquake in
the Tokyo metropolitan area, we conduct readiness drills in line with our

Process Safety and Disaster Prevention

Introduction to Process Safety and Disaster Prevention at Production Sites

At Mitsui Chemicals, we hold evacuation drills to evacuation centers and emergency shutdown drills in the event of a
major earthquake or tsunami. We also hold various disaster drills that include emergency activities such as firefighting,
emergency call-outs and reporting as part of measures to respond to plant emergencies. Going forward, Mitsui Chemicals
will continue systematically conducting various drills in tandem with relevant government agencies and local communities.

Process safety and disaster prevention drills

Earthquake and tsunami drills

73

business continuity plan (BCP) in order to be able to ascertain the safety of
employees and obtain damage reports at our works, while communicating with
the Osaka Works. The following drills are conducted at each of the Works.

・ Ichihara Works

Based on a scenario where a massive tsunami hits the Tokyo Bay, we conduct
emergency plant shutdown drills, issue tsunami warnings, and evacuation drills
to designated evacuation centers. Our employees and partner company
employees participate in evacuation drills to make sure they know the location
of the 14 evacuation centers at the Works, and to verify that centers are able to
accommodate a suitable number of evacuees as expected and the personnel
confirmation is performed rapidly.

・ Nagoya Works

We held comprehensive disaster prevention drills to confirm that employees are
able to take rapid and proper actions during a major Tokai/Nankai Trough
earthquake and massive subsequent aftershocks. We also conducted drills to
ensure that employees evacuate to the designated evacuation locations in the
event of a tsunami.

・ Osaka Works

To prepare for an earthquake along the Nankai Trough, our employees and
partner company employees perform evacuation drills to 10 evacuation centers
at the Works. Evacuation drills are held to confirm that employees know the
routes to designated evacuation locations at each plant and how many people
each location can accommodate.

Personnel confirmation drills at the
evacuation center (Ichihara Works)

Injured person rescue drills (Nagoya
Works)

Evacuation drills to evacuation centers
located on higher ground (Osaka
Works)

＊1

＊2

Mitsui Chemicals has assigned a HAZOP＊1 leader at each major Works who is
responsible for accident prevention. This leader conducts safety assessments
when facilities are newly constructed, expanded or modified, and performs
HAZOP studies when plant risks are identified. In addition, we standardize
HAZOP evaluation methodologies and train HAZOP leaders.
HAZOP leaders held training sessions for staff in charge of the actual HAZOP
studies to learn more about analysis methods and investigation concepts for the
entire works. We plan to periodically hold these training sessions to improve the
level of safety assessment skills of HAZOP leaders.
We conduct the following drills at each site.

・ Iwakuni-Ohtake Works

HAZOP plant leaders hold training sessions for workplace HAZOP leaders (who
play a facilitator role) and HAZOP members who work in manufacturing and
technology departments and/or are involved in production technology.

・ Overseas affiliated companies (TMSC＊2)

HAZOP instructors were dispatched to hold training sessions for staff in charge
of the actual HAZOP studies to learn more about analysis methods and
investigation concepts for the entire works.

HAZOP (Hazard and Operability Study): HAZOP stands for hazard and
operability study. Method of identifying all risks inherent within the Works
and systematically evaluating safety measures to ensure that they are
adequate.

TMSC: THAI MITSUI SPECIALTY CHEMICALS CO., LTD.

Discussion during a training session
(TMSC)

An instructor lectures about
methodology (TMSC)

HAZOP Plant Leaders

74

Goals and Results Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention at Production Sites External Communications

Process Safety and Disaster Prevention

External Communications

Reflecting on the explosion and fire that broke out at the resorcinol production facility at Iwakuni-Ohtake Works, Mitsui
Chemicals actively sent out information about the events leading to the resorcinol production facility accident and our
response as well as its commitment to the taking of fundamental safety measures to many sites in Japan. Taking
advantage of these opportunities, we had discussions with people outside the Company and incorporated many opinions
into Mitsui Chemicals safety measures.
External communications were undertaken on nine, eight, and two occasions in fiscal 2012, fiscal 2013, and fiscal 2014,
respectively. Looking ahead, we will continue to actively engage in external communication.

75

Goals and Results Creating Safe and Secure Workplaces

Introduction to Safety Activities at Production Sites

Occupational Health and Safety

Working as a unified Group, Mitsui Chemicals engages in activities aimed at preventing accidents and occupational
injuries. At the same time, we continue to focus on measures that help employees address a host of issues including
lifestyle-related diseases and mental health.

Management System

Policy

Responsible care initiatives based on our basic Responsible Care Policy

System and Responsible Officers

The director in charge of the Responsible Care Committee also serves as the head of the committee. The Responsible
Care Committee also consists of the managers of occupational health and safety (the heads of the Safety &
Environmental Technology and the Human Resources divisions) and the heads of each business sector. The committee
creates policies, strategies and plans related to occupational health and safety, evaluates performance and reviews the
responsible care system.
The departments in charge of occupational health and safety strive to improve occupational health and safety in
Companywide responsible care initiatives while exchanging information on a daily basis.

Monitoring Methods

The Responsible Care Committee convenes periodically to review the progress of responsible care activities against
targets and evaluate performance.

Achievements and Reviews

The outcome of responsible care activities is reported to the Responsible Care Committee, and this data is reflected in the
following fiscal year’s plans.

Goals and Results

Goals for Fiscal 2014

Reinforce safety measures at overseas affiliates
Reinforce safety measures that focus on occupational accident and injury trends
Reinforce the depth of initiatives including audits

Fiscal 2014 Results and Assessments

Level achieved: B

Frequency rate of Work-related Significant Occupational Injuries＊1 0.18 (target: 0.15 or less).

In total for the Mitsui Chemicals Group (including all domestic and overseas companies), the frequency rate of work-
related significant occupational injuries was 0.18 in fiscal 2014. While still short of our target of 0.15, a world-class level of
safety, the frequency rate of work-related significant occupational injuries has declined considerably at overseas
subsidiaries and affiliates, resulting in the best safety record in the past five years for the entire Mitsui Chemicals Group.

Priorities for Fiscal 2015

Strengthen measures to prevent occupational injuries
Implement measures to prevent a reoccurrence of same occupational injury

76

＊

＊1

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

Work-related Significant Occupational Injuries (WSOIs)

・ Occupational accidents and injuries that are directly related to operations and result in days away from work cases
or fatality

・ Restricted work or transfer to other job and medical treatment cases that are caused by a major incident and have
the potential to result in fatality or days away from work cases

・ The data collected to calculate the frequency rate for work-related significant occupational injuries covers
consolidated subsidiaries with responsible care support initiatives.

77

Goals and Results Creating Safe and Secure Workplaces

Introduction to Safety Activities at Production Sites

Occupational Health and Safety

Creating Safe and Secure Workplaces

Occupational injuries

While there are fluctuations between fiscal years, Mitsui Chemicals continues to manage its major occupational injury
frequency rate in a sound manner in overall terms compared with the other industries as well as the chemical industry.
Meanwhile, the Work-related Significant Occupational Injury frequency rate for the Mitsui Chemicals Group as a whole
(including subsidiary and affiliates in Japan and overseas) for fiscal 2014 was 0.18. On this basis, we were unable to
achieve the global standard for safety of 0.15. However, the Mitsui Chemicals Group on the whole has achieved its highest
level of safety for the past five years owing to significant improvements in work-related significant occupational injury
frequency rates for overseas subsidiaries.

Frequency of DAFWCs (All industries/chemical industry/Mitsui Chemicals)

Frequency of Work-related Significant Occupational Injuries for the Mitsui Chemicals Group
(Mitsui Chemicals <employees + operation subcontractors>)

78

79

Goals and Results Creating Safe and Secure Workplaces

Introduction to Safety Activities at Production Sites

・ Iwakuni-Ohtake Works

On March 30, 2015, the Iwakuni-Ohtake Works held a presentation of its small
team work activities. In fiscal 2014, the Iwakuni-Ohtake Works resumed small
team work activities, which it had previously undertaken. Over a one-year
period, 152 teams (comprising of 951 employees) engaged in various activities.
Of these, we announced the successful efforts of 10 teams, which were
selected after conducting primary and block screening. One presenter
commented: “veteran, mid-career and young employees worked together to
create safe workplaces. Above all else, these efforts stimulated serious
communication among a wide range of people. Job well done!”

・ Ichihara Works

On May 27, 2015, the Ichihara Works held a presentation of its small team work
activities. The 10 teams that were announced included those from the Mobara
Branch Factory, affiliated companies, and partner companies. These teams
undertook activities in a variety of areas such as problem-solving, energy
conservation, quality issues, and technology transfers.

・ Shimonoseki Mitsui Chemicals

On April 16, 2015, Shimonoseki Mitsui Chemicals held a presentation regarding
its operational innovation activities, announcing the successful results of 10
teams’ efforts over a one-year period. During the event, the improvement
proposal award of the year was announced, and the top five most outstanding
employees were honored.

At all other Works, small-group activities took place in line with the characteristic
of each Works. Mitsui Chemicals promotes a One Team spirit through small-
group activities.

The Iwakuni-Ohtake Works small
teams work presentation

At the Safety & Environment Technology Division, we have been supporting
efforts to eliminate occupational accidents at affiliated companies inside and
outside Japan since fiscal 2006.
With the particular aim of entrenching hazard prediction activities, we have been
cultivating KY (kiken yochi: hazard prediction) instructors in order to enable
hazard prediction education at each affiliated company.
In fiscal 2014, domestic subsidiaries and affiliates were able to plan and
implement their own training sessions thanks to our proactive efforts to develop
a system that utilizes KY instructors who have studied various training methods.
We will lend our wholehearted support to overseas subsidiaries and affiliates
that have voluntarily begun to develop KY instructors and create their own
training systems.

Training at Mitsui Hygiene Materials
(Thailand)

Occupational Health and Safety

Introduction to Safety Activities at Production Sites

Each Works at Mitsui Chemicals takes a bottom-up approach to plant operations through small-group activities. Typical
examples of specific activities are as follows.

Instruction in Hazard Prediction, Pointing and Calling

80

KY training sessions

FY2013 FY2014

Domestic Subsidiaries &

Affiliates

157 attendees at

8 sessions

206 attendees at

12 sessions

Overseas Subsidiaries &

Affiliates

201 attendees at

7 sessions

160 attendees at

7 sessions

Total
358 attendees at

15 sessions

366 attendees at

19 sessions Domestic Group presentation at
Utsunomiya Kasai’s Funaoka Plant

President’s Award for Best Plant

Siam Mitsui PTA Co., Ltd. Siam Mitsui PTA (Thailand),
Manufacturing Section

Executive’s Award for Best Plants

Omuta Works, Fine Chemicals Manufacturing Dept.,
Health Care Section

Osaka Works, Manufacturing Dept.-2, Chemical Section

Sunrex Industry Co., Ltd. No. 2 Manufacturing Group,
8SB Production Team

Mobara Branch Factory Manufacturing Dept., Functional
Product Section

Mitsui Chemicals Tohcello, Inc., Nagoya Works, No.2
Manufacturing Dept., ICROS Section

Siam Mitsui PTA Co., Ltd.’s manufacturing section was
selected for the President’s Award in recognition of its
enthusiastic efforts to maintain workplace safety and a
passion for work that set it apart from all other workplaces.

In addition to the aforementioned awards, the winners of
the General Manager of Works’ Award as well as General
Managers of Headquarters Awards were also announced.

Commemorative photo of recipients of the President’s
Award for Best Plant

Employee Health

Best Plants Awards in Fiscal 2014

The Best Plants Awards were bestowed in fiscal 2013. Since fiscal 2014, Mitsui Chemicals has recognized through these
awards the successes and hardships of manufacturing units with a focus on safety processes in addition to safety records.
In fiscal 2014, the following business units were recognized with awards.

Employee Health

81

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

As a chemical company, we act to protect the environment in two ways: by reducing the environmental impact of our
business activities and by appropriately managing chemical substances.
Specific initiatives include preventing global warming, saving energy, promoting the 3Rs (Reduce, Reuse, Recycle) in
order to reduce the volume of industrial waste sent to final disposal (landfill), and reducing the environmental impact of
substances subject to the PRTR Act and volatile organic compounds (VOC).
We also publish environmental accounting figures and run eco-efficiency assessments in relation to our environmental
impact and economic activities, in an effort to ascertain the impact of our activities and pave the way for sustainable
development.

Management System

Policy

Responsible care initiatives based on our basic Responsible Care Policy

System and Responsible Officers

The director in charge of the Responsible Care Committee also serves as the head of the committee. The Responsible
Care Committee also consists of the manager of process safety and disaster prevention (the head of the Safety &
Environmental Technology Division) and the heads of each business sector. The committee creates policies, strategies
and plans related to safety and disaster prevention, evaluates performance and reviews the responsible care system.
The departments in charge of process safety and disaster prevention strive to improve process safety and disaster
prevention in Companywide responsible care initiatives while exchanging information on a daily basis.

Monitoring Methods

The Responsible Care Committee convenes periodically to review the progress of responsible care activities against
targets and evaluate performance.

Achievements and Reviews

The outcome of responsible care activities is reported to the Responsible Care Committee, and this data is reflected in the
following fiscal year’s plans.

Goals and Results

Goals for Fiscal 2014

Implement greenhouse gas reduction plans : At least 20,000 tons

Steadfastly implement plans aimed at minimizing industrial waste＊1

Fiscal 2014 Results and Assessments

Level achieved: A

Reduced greenhouse gas emissions: Reduction of over 50,000 tons, compared to target of at least 20,000 tons
Industrial waste

82

＊

＊1

＊2

Domestic manufacturing sites: Achieved industrial waste minimization targets at all domestic manufacturing sites for the
fourth straight year

Overseas affiliates＊2 : Achieved average final disposal ratio of 0.4%, less than the target of 1% for the sixth
consecutive year

Priorities for Fiscal 2015

Implement greenhouse gas reduction plans: At least 10,000 tons
Steadfastly implement plans aimed at minimizing industrial waste

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

Minimization of industrial waste: Maintaining a final disposal (landfill) rate of 1% or less of industrial waste generated

For statistical purposes, "domestic and overseas affiliates" refers to production sites operated by consolidated
subsidiaries and companies eligible for RC support (22 in Japan, 22 overseas)

83

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

Preventing Global Warming

Reducing greenhouse gas emission volumes

As part of its Mid-Term Business Plan from fiscal 2014 onwards, the Mitsui Chemicals Group set itself the target of
reducing greenhouse gas (GHG) emissions by 22% (compared with fiscal 2005, operating at full capacity) primarily at six
of its domestic manufacturing sites and 14 domestic consolidated subsidiaries by fiscal 2016. We are working to realize a
low-carbon society by actively promoting energy saving, switching to alternative fuels, and creating innovative processes.
Against a fiscal 2014 GHG reduction target of 20,000 tons through energy saving and switching to alternative fuels, we
achieved a reduction of 50,000 tons by installing small-sized steam compressors to recover low-pressure steam,
optimizing plant boiler operations, and thoroughly reducing energy use. As part of our efforts to fundamentally innovate
our business organization, we reduced a total of 4.28 million tons of actual emissions (see chart below) in fiscal 2014,
21,000 tons less than the previous fiscal year (down 28% vs. 2005); this includes partial production facility stoppages and
changes in production operations.
Moreover, to maximize nationwide GHG emissions reduction contributions from solar/wind power hybrid generators, we
commenced a solar and wind power joint project in Tahara, Aichi Prefecture in October 2014.
We tallied for fiscal 2013 indirect corporate CO2 emissions (Scope 3) on a non-consolidated basis along the entire supply

chain, from the purchase of raw materials and product usage by customers to disposal. As a result, we discovered that the
highest CO2 emissions came from purchased goods and services. We plan to disclose calculations for all Scope 3

categories.

84

【 Calculation Method 】
Basic Guidelines for Calculating Greenhouse Gas Emissions Via Supply Chains (Ver. 2) published by the Ministry of the
Environment and Ministry of Economy, Trade and Industry
Used emission factors provided by IDEA and the Act on Promotion of Global Warming Countermeasures
calculation/reporting/disclosure system, and emission units formulated by the Ministry of Environment based on Basic
Guidelines for Calculating Greenhouse Gas Emissions Via Supply Chains Basic Database (Ver. 2) published by the
Ministry of the Environment and Ministry of Economy, Trade and Industry

Status of CO2 fixation technologies

Mitsui Chemicals took part in the CO2 fixation project launched by the Research Institute of Innovative Technology for the

Earth (RITE) and has continued with the development of catalysts that will synthesize methanol from CO2 and hydrogen.

Having constructed a pilot plant inside its Osaka Works in 2009, Mitsui Chemicals commenced operations toward the
commercial application of methanol synthesis technologies that utilize as feedstock the CO2 contained in exhaust gases.

As a result of a variety of verification tests, we were able to verify and confirm that methanol can be synthesized from CO2

and hydrogen in 2010.

Since then, we have also been able to examine a variety of business models, including whether a manufacturing plant
would be good as a source of CO2, or good as a source of hydrogen, or whether locations with an abundance of natural

energy would be better.
The current status is that we are continuing our investigations to improve commercialization accuracy, but the securing of
hydrogen supplies is presenting a major hurdle. We are looking into biomass-derived hydrogen to overcome this problem.

85

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

＊1

＊2

The industrial waste process (Mitsui Chemicals non-
consolidated)

＊

＊

Does not include results for domestic and overseas

affiliates

Any minor discrepancies in percentages are due to

rounding.

＊1

＊2

＊3

Waste generated: Sludge (dry weight), waste plastics,

soot and dust, etc.

Amount reduced: Amount reduced as a result of waste

plastic incineration, waste acid neutralization, etc.

Amount recycled: Includes waste plastic recycling and

the reuse of waste oil as fuel

Environmental Protection

Reducing Industrial Waste

The Mitsui Chemicals Group has identified the ongoing targets of minimizing＊1 industrial waste at domestic
manufacturing sites and achieving an average percentage of industrial waste by overseas affiliates of 1% or less.
The Group was again successful at minimizing industrial waste at all domestic production sites including domestic
affiliated companies in fiscal 2014 and has continued to minimize industrial waste for four consecutive years since fiscal
2011.

With an average landfill rate for final industrial waste at our overseas affiliates＊2 of approximately 0.4%, we have now
maintained a rate of 1% or less for six straight years since fiscal 2009. In spite of the numerous challenges that we need
to overcome to promote minimization at our overseas sites, with waste treatment regulations and industrial structures
varying from one country to another, we are nonetheless committed to reducing and recycling waste at all of our
companies in order to conserve resources. We will continue to work as a group to reduce final landfill waste.

Minimization of industrial waste: Maintaining a final disposal (landfill) rate of 1% or less of industrial waste generated

For statistical purposes, "domestic and overseas affiliates" refers to production sites operated by consolidated
subsidiaries and companies eligible for RC support (22 in Japan, 22 overseas)

Average landfill disposal rate for industrial waste

86

The process of reducing industrial waste disposal

87

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

＊

PRTR data for individual sites（PDF : 527.2KB）

Environmental Protection

Substances Subject to the PRTR Act

In accordance with the Act on Confirmation, etc. of Release Amounts of Specific Chemical Substances in the Environment
and Promotion of Improvements to the Management Thereof (PRTR*1 Act), we submit a report to the Japanese
government each year declaring the amounts of designated substances produced or used by Mitsui Chemicals that were
released into the environment or transferred elsewhere.
The amount of emissions decreased approximately 120 tons in fiscal 2014.This was mainly due to the decrease in
operating rates at each Works.
As calls for the management of chemical substance emissions to be improved and strengthened increase going forward,
we will continue to manage emissions and to further strengthen our endeavors in fiscal 2015.

PRTR: Pollutant Release and Transfer Register

Emissions of substances subject to the PRTR Act

88

http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf
http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf
http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf
http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf
http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf
http://mitsuichem-www/csr/rc/environment/pdf/prtr.pdf

PRTR data for individual sites
We have calculated the top ten PRTR substances emitted by Mitsui Chemicals at each of
our Works (substances handled in annual volumes of at least one ton), and figures for dioxins.

Unit: Tons/year (Dioxins: mg-TEQ/year)

Mitsui Chemicals CSR Report 2015

Kashima Works

Toluene

Dichlorobenzene

Benzene

Chlorodifluoromethane

Tetrachloromethane

2,2-Dichloro-1,1,1-Trifluoroethane

Formaldehyde

Tolylene diisocyanate

Acetaldehyde

Toluidine

Dioxins

Iwakuni-Ohtake Works

N-Hexane

Xylene

Toluene

1,4- Dioxane

Cumene

Bromomethane

Benzene

Acetaldehyde

Etylene glycol monomethyl ether

Phenol

Dioxins

Ichihara Works

N-Hexane

Cumene

Toluene

Boron compound

Xylene

Ethylbenzene

Epichlorohydrin

Benzene

Hydrogen fluoride and salts

Zinc compounds(water-soluble)

Dioxins

Mobara Branch Factory

Styrene

Methyl methacrylate

Toluene

N-Butyl acrylate

Xylene

Acrylic acid

1,3,5 -Trimethylbenzene

Acrylamide

N-Butyl methacrylate

Ethyl acrylate

Tokuyama Branch Factory

1,2-Epoxypropane

Ethylene oxide

Acrylonitrile

Ethylenediamine

Phthalic anhydride

排出量 移動量

Osaka Works
制令

指定番号

Cumene

Chloroethylene

Benzene

Zinc compounds (water-soluble)

Toluene

Dicyclopentadiene

Acrylonitrile

1,4- Dioxane

Methyl methacrylate

Trichlorofluoromethane

Dioxins

Nagoya Works

1,2 - Epoxypropane

Styrene

Toluene

Ethylene oxide

Formaldehyde

Phenol

N,N-Dimethylacetamide

Acrylonitrile

Methyl acrylate

Omuta Works

Toluene

Toluene(Yotsuyama area)

Dichlorobenzene

Epichlorohydrin

N,N -Dimethylformamide

Phenol

Nitrobenzene (Yotsuyama area)

Formaldehyde

Aniline

Acetonitrile

Dioxins

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site
Substance

Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

300

181

400

104

149

164

411

298

12

299

243

60.00

25.00

4.40

1.60

0.71

0.45

0.17

0.14

0.13

0.00

0.0012

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

60.00

25.00

4.40

1.60

0.71

0.45

0.17

0.14

0.13

0.00

0.0012

0.00

1.00

0.17

0.00

0.01

0.00

32.00

0.00

0.00

4.30

0.0010

0.00

18.00

0.37

0.00

0.00

0.00

0.00

3.60

0.00

0.00

0.0090

83

94

400

1

300

190

9

150

420

288

243

15.00

6.00

5.50

0.00

2.90

2.10

1.60

1.10

1.20

1.10

0.0000

15.00

6.01

5.61

3.60

2.92

2.10

1.60

1.18

1.20

1.10

0.0310

0.00

0.01

0.11

3.60

0.02

0.00

0.00

0.08

0.00

0.00

0.0310

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.12

0.00

0.00

0.30

7.10

0.00

4.50

0.00

0.23

49.00

0.0860

392

83

300

405

80

53

65

400

374

1

243

270.00

53.00

15.00

0.00

3.80

2.00

1.80

1.40

0.00

0.00

0.0000

270.27

53.01

15.01

4.30

3.81

2.00

1.80

1.41

1.00

0.68

0.0840

0.27

0.01

0.01

4.30

0.01

0.00

0.00

0.01

1.00

0.68

0.0840

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.22

0.00

0.0000

392

80

300

150

83

386

400

12

58

349

243

290.00

22.00

16.00

0.00

6.30

6.10

1.90

0.88

0.47

0.01

0.0000

290.00

22.00

16.02

6.90

6.30

6.10

1.90

0.88

0.47

0.18

0.1000

0.00

0.00

0.02

6.90

0.00

0.00

0.00

0.00

0.00

0.17

0.1000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

1.50

0.00

86.0000

240

420

300

7

80

4

297

2

419

3

0.2300

0.0680

0.0600

0.0450

0.0330

0.0120

0.0100

0.0040

0.0010

0.0010

0.2300

0.0680

0.0600

0.0450

0.0330

0.0120

0.0100

0.0040

0.0010

0.0010

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

29.00

10.00

11.00

2.70

10.00

0.00

0.26

0.00

0.98

4.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

68

56

9

59

413

22.00

0.14

0.01

0.01

0.01

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

12.00

0.01

0.02

22.00

0.14

0.01

0.01

0.01

Sodegaura Center

Dichlorobenzene

Dichloromethane

Toluene

Tolylene diisocyanate

Methylenebis(4,1-phenylene)= diisocyanate

Substance
Ordinance
designation
number

Emitted Transferred

Air Water Soil Total Sewage Off-site

181

186

300

298

448

0.37

0.24

0.01

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.98

0.77

1.30

0.85

1.50

0.37

0.24

0.01

0.00

0.00

68

240

300

56

411

349

213

9

8

1.50

0.29

0.19

0.16

0.12

0.02

0.02

0.01

0.00

1.54

0.29

0.19

0.16

0.12

0.02

0.02

0.01

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.25

0.01

46.00

0.04

0.00

63.00

0.83

5.80

4.30

0.04

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

300

300

181

65

232

349

316

411

18

13

243

290.00

20.00

16.00

6.10

0.14

1.70

1.30

0.00

0.64

0.00

0.0000

291.40

20.00

16.19

6.10

5.74

1.70

1.30

1.00

0.64

0.44

2.1000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.00

0.0000

310.00

0.46

170.00

0.00

0.02

0.41

0.00

0.30

22.00

0.09

0.0000

1.40

0.00

0.19

0.00

5.60

0.00

0.00

1.00

0.00

0.44

2.1000

Errors in the emissions data (air) shown on this page have been corrected.

Corrections for this data from FY2010 to FY2014 have been submitted to

the Japanese Ministry of Economy, Trade and Industry. 89

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

Preserving air quality

Of the hazardous air pollutants specified under the Air Pollution Control Act, we are particularly focused on reducing
emissions of priority substances that pose a significant health risk.
Emissions of sulfur oxide (SOx) have decreased since fiscal 2013 due to a variety of measures including successful
efforts to curtail the amount of fuel consumption.
Our emissions of other substances have remained largely unchanged in recent years, mainly due to substantial reductions
made during the early part of the 2000s.

Emissions of hazardous air pollutants

Volatile Organic Compounds (VOC) emissions

90

NOx emissions SOx emissions

Soot and dust emissions

91

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

Philosophy on Water Resources

The Mitsui Chemicals Group works to manage efficient water usage and water preservation.

Basic Philosophy on water resources

1. We recognize that water is a finite and precious resource, and regard water preservation as a key priority on a
global scale.

2. We make every effort to use water efficiently as we recognize quality water resources are crucial to our
operations.

3. We appropriately manage water on a case-by-case basis for each country and region in which we operate, in
recognition of the fact that water resources distribution varies both geographically and temporally.

Preserving Water Quality

We are committed to reducing emissions of water contaminants such as chemical oxygen demand (COD), nitrogen and
phosphorus, to preserve water quality.
Emissions at all of our domestic manufacturing facilities are significantly lower than levels required by law or other
legislation. The Mitsui Chemicals Group is committed to preserving water quality on an ongoing basis.

Total nitrogen emissions

92

Total phosphorous emissions COD emissions

Water consumption Wastewater

93

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Mitsui Chemicals’ production bases hold meetings to exchange opinions with
members of local communities regarding its environmental preservation
initiatives.

・ Nagoya Works

On March 24, 2015, the annual meeting on environmental issues was held with
local representatives. We invited the heads of six school districts from around
the plant, the head of the women’s association and members of the Minami
Ward Office Community Promotion Office to attend the annual meeting. We
discussed our efforts at Nagoya Works to preserve the environment and
improve safety, and listened attentively to the opinions and requests of local
residents with the intention of reflecting them in the management of the plant.
We also fielded many questions from the local residents.

・ Ichihara Works

On December 2, 2014, we exchanged information with local residents, including
the representatives of nine neighboring towns, explaining the nature of our
business at the plant and our initiatives to ensure safety and environmental
preservation.

・ Iwakuni-Ohtake Works

On February 13, 2015, we held an informational meeting to discuss initiatives
underway to conserve the environment and enhance safety at the plant, as well
as explain recent conditions at the company, with local residents including
representatives from community associations and regional groups.

We are implementing the same measures that are being conducted at other
plants.

Informational meeting about the
environment at Nagoya Works

Environmental Protection

Introduction to Activities at Production Bases

94

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

As part of its environmental activities, our affiliate Honshu Chemical Industry
Co., Ltd. signed a Forest Conservation and Management Agreement with
Wakayama Prefecture and Hidakagawa Town on September 7, 2010, with the
aim of participating in Wakayama Prefecture's Company Forest conservation
scheme.
As part of the Company Forest scheme, Wakayama Prefecture works in
partnership with companies and other organizations to effectively harness the
prefecture's rich natural environment and get local people involved in
environmental preservation.

Employees who participated in
weeding activities in fiscal 2014

Environmental Protection

Biodiversity

The MCI Group strives to protect biodiversity and promote business activities that encourage sustainable use based on its
corporate mission to “contribute broadly to society by providing high-quality products and services to customers through
innovations and the creation of materials and products while keeping in harmony with the global environment.”

Basic Approach to the Preservation of Biodiversity

1. We conduct our business activities in gratitude for the blessings of nature and biodiversity and recognize that
environmental preservation is a globally important issue.

2. We contribute broadly to society by encouraging the preservation of biodiversity through the supply of
environmentally friendly materials, products, and services.

3. We will comply with international biodiversity agreements.
4. We strive to preserve biodiversity by cooperating with relevant parties in Japan and abroad and within and

outside the company and taking into account its effect in the supply chain.
5. To protect biodiversity, we will promote employee social contribution activities that have our stakeholders trust.

Although we make every effort to incorporate biodiversity into all of our day-to-day business activities here at the Mitsui
Chemicals Group, we are particularly increasing our focus on areas such as chemical safety and management, based on
the fact that environmental initiatives are inextricably linked to biodiversity. Moreover, the Group as a whole including
subsidiaries and affiliates is undertaking a variety of measures including cleanup initiatives in a bid to help create an
environment that allows plant life and living organisms to thrive.
On January 22, 2010, the Group signed up to the Japan Business Federation's (Keidanren) Declaration of Biodiversity as a
Promotion Partner. This means that the Group support the seven principles set out in the declaration and that we intend to
take the initiative in our business activities and act in accordance with the declaration and accompanying action policy.

Keidanren Declaration of Biodiversity

1. Appreciate nature's gifts and aim for corporate activities in harmony with the natural environment
2. Act from a global perspective on the biodiversity crisis
3. Act voluntarily and steadily to contribute to biodiversity
4. Promote corporate management for sustainable resource use
5. Create an industry, lifestyle and culture that will learn from biodiversity
6. Collaborate with relevant international and national organizations
7. Spearhead activities to build a society that will nurture biodiversity

Participating in Wakayama Prefecture's Company forest scheme

95

In November 2010, Honshu Chemical Industry held a tree planting event. As
part of this event, employees and members of their families planted
approximately 1,500 trees on a 1.32-hectare area of forestland in Hidakagawa
Town (Hidaka-gun, Wakayama Prefecture). The forest was also given the
official title "Hidakagawa Honshu Chemical Industry Forest."

On July 26, 2014, 33 people including employees and their families participated
in the cutting of weeds at the Hidakagawa Honshu Chemical Industry Forest
under the guidance of the Nakatsu Forestry Cooperative, which has been
entrusted with the forest’s local management. This activity was conducted for
the first time in two years because it was canceled last year due to rain.
Participants worked while struggling with difficult footing and the waist-high
undergrowth, but were able to cut the undergrowth in about one hour.

Weeding activities

Pests that feed on rice plants are the greatest threat to rice production. With the
idea of raising awareness of the numerous living things other than pests that
inhabit rice fields, Mitsui Chemicals Group company, Mitsui Chemicals Agro,
Inc. (MCAG), has been conducting the “Wildlife Survey on Rice Fields” using
MCAG products since 2012.
Involved in the manufacture and sales of agrochemicals and fertilizers, MCAG
conducts the “Wildlife Survey on Rice Fields” annually with the full support of
customers, confirming that a wide variety of wildlife inhabit rice fields. MCAG
surveys the effects of agrochemical use on wildlife in rice paddies, which leads
to the improvement and development of products. Further, through the release
of experts’ written opinions that summarize the results of these wildlife surveys,
we certify that rice was grown in rice paddies inhabited by a wide variety of
wildlife, which contributes to adding value to local rice. Beginning from fiscal
2015, we conducted a wildlife survey as an event for farmers and neighboring
elementary school children to participate in, providing them the opportunity to
observe a wide variety of wildlife by going into the rice fields with them. In this
way, we communicate the importance of maintaining biodiversity for the next
generation and also contribute to local revitalization.

Rice field activities

At the Omuta Works (Fukuoka Prefecture), Mitsui Chemicals has a protected
forest that spans approximately 5.4 hectares, and engages in ongoing activities
to preserve this area. In 2009, we cooperated on a survey of the natural
environment in the forest around our property (the southern side of Mt. Takatori)
at the request of Omuta City, which considers the preservation of the natural
environment an important issue. The survey conducted by Omuta City Natural
Environment Survey Association examined rare plants and species of living
organisms in areas managed by Omuta Works, and presented its findings in the
Omuta City Natural Environment Survey Results Report.

Rare wildlife found in survey (example)

Plants
Serissa japonica, tree of a thousand stars

Selaginella moellendorffii

Amphibians Japanese brown frog

Insects Cydnidae, Parastrachia japonensis

View of Shinomuta Station from Mt.
Takatori

Wildlife survey on rice fields

Preservation Activities at Omuta Works

96

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

Environmental Accounting

Mitsui Chemicals invests as much as is necessary in responsible care (RC), including environmental initiatives and
occupational health and safety. We also compile and publish our environmental accounts in accordance with the
Environmental Accounting Guidelines set out by the Japanese Ministry of the Environment in 2005.
In fiscal 2014, we invested approximately ¥1.2 billion on protecting the environment.
In addition, expenses totaled around \ 23.8 billion on the back of higher research and development as well as other costs.
Including conserved resources and saved energy, the economic impact of our environmental activities this year was
equivalent to approximately ¥2.4 billion.
Moving forward, we will continue to actively focus on environmental protection activities.

Trends in environmental accounts
(Scope of compilation: Domestic manufacturing sites)

Environmental preservation costs
Unit : Million yen

Category Main initiatives Investment Expenditure

1

Business area costs
(Cost of reducing the environmental impact of production and service activities
within our business area)

1,171 17,201

1-1 Cost of preventing pollution
Measures to prevent air pollution,
water contamination, odors, etc

395 14,346

1-2 Cost of protecting the global
environment

Energy saving measures 756 200

1-3 Cost of recycling resources Recycling industrial waste, etc. 20 2,655

2
Upstream / downstream costs
(Cost of reducing the environmental impact of production and service activities
in upstream or downstream areas)

0 0
97

※

3
Management activity costs
(Cost of environmental management
activities)

Maintaining environmental
management systems, training
employees, etc.

0 459

4
R&D costs
(Cost of environmental research and
development activities)

Developing products and processes
to protect the environment, reduce
environmental impact, etc.

0 5,100

5
Social activity costs
(Cost of environmental social
activities)

Increasing greenery, funding
measures to combat pollution, etc

0 256

6
Environmental damage costs
(Cost of remediating environmental
damage)

Remediating pollution, etc. 14 735

Total 1,185 23,751

Impact of environmental activities

Category Details Item (unit) FY 2012 FY 2013

1
Preventing
pollution

Emissions of air
pollutants and
water
contaminants

PRTR substances (tons) 1,336 1,214

Harmful air pollutants (tons) 28 24

Volatile organic compounds
(VOC) (tons)

2,095 2,235

Nitrogen oxides (NOx) (tons) 2,539 2,924

Sulfur oxides (SOx) (tons) 425 329

Dust (tons) 138 130

Chemical oxygen demand
(COD) (tons)

1,042 1,029

Total nitrogen (tons) 1,143 948

Total phosphate (tons) 32 35

2
Preserving the
environment

CO2 emissions (thousand tons) 4,220 4,037

Water usage (million m3)※ 454 466

Wastewater treatment

(million m3)
62 62

Final effluent (million m3) 428 446

3
Recycling
resources

Industrial waste sent offsite (tons) 89,052 88,687

Industrial waste sent to landfill
(tons)

292 381

Recycling rate (%)
[Waste recycled / Waste sent
offsite]

67.4 70.9

Total water used, including mains water, groundwater, industrial water and seawater

Economic impact of environmental initiatives
Unit : Million yen

Category Main benefits Monetary value

1 Income from recycling Recycling waste into resources 533

2 Income from saving energy Saving energy 1,520

3 Income from saving resources
Improving our raw material intensity
index

317
98

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

INPUT⇒OUTPUT

We publish input-output reports explaining the volume of resources that we have consumed and the environmental impact
of our business activities throughout the Mitsui Chemicals Group. We are actively working to save resources and reduce
environmental impact throughout our business activities in the interests of sustainable development.

Input⇒Output data (Mitsui Chemicals)

99

Input⇒Output data (domestic subsidiaries and affiliates)

100

INPUT⇒OUTPUT Data for Individual Sites
（PDF : 684KB）

Input⇒Output data (overseas affiliates and subsidiaries)

101

http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf
http://mitsuichem-www/csr/rc/environment/pdf/INPUT_OUTPUT.pdf

K
a
s
h
i
m
a
 W
o
r
k
s

Total fuel heat
(thousand GJ)

2,060

Raw materials
(thousand tons)

249

Purchased materials
(thousand tons)

5.1

Tap water
(thousand m3) 20

Underground water
(thousand m3) 506

Industrial water
(thousand m3)

4,166

Seawater
(thousand m3)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

0

Products shipped
(thousand tons) 246.2

GHG(thousand tons) 124

Fluorocarbons(tons) 2.1

NOx(tons) 47.3

SOx(tons) 17.6

Hazardous air pollutants
(tons) 4.7

VOC(tons) 84.6

Soot and dust (tons) 2.4

COD(tons) 160.0

Total nitrogen(tons) 2.9

Total phosphorous(tons) 0.4

Effluent(thousand m3) 3,380

Total Industrial waste
(thousand tons) 0.5

External recycling
(thousand tons) 0.3

External landfill
(thousand tons)

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

0.05

INPUT⇒OUTPUT Data for Individual Sites Mitsui Chemicals CSR Report 2015

Relaunched in its current form in April 2009, our Kashima
Works manufactures a wide range of products, from raw
materials for bathtubs, furniture and other items for the
home through to industrial products such as automotive
parts, building materials and materials for fishing boats.

http://jp.mitsuichem.com/corporate/group/domestic_09.htm

Ic
hih

ara
W
orks

27,090

2,454

7.6

0

129

22,273

283,297

2,364

1,360

0.0

1,039.8

149.6

1.4

592.0

38.1

55.0

26.7

2.0

289,464

12.4

12.4

0.00

We commenced operations at our Ichihara Works in 1967. It
is one of the leading comprehensive petrochemical Works
in the country, manufacturing various resins, chemical
products and other derivatives around a central ethylene
plant. Production activities continue to go from strength
to strength, as our core Works for petrochemical and
basic chemical products.

http://jp.mitsuichem.com/corporate/group/domestic_02.htm

Kashima Works

We commenced operations at our Mobara Branch Factory in 1957,
with the aim of expanding the chemical industry using natural
gas as a raw material. These days, it specializes in manufac-
turing highly functional products. We established our Plant
Operation Technology Training Centeronsite in 2006, as an
educational facility and a focal point for transferring
skills throughout the company.

http://jp.mitsuichem.com/corporate/group/domestic_08.htm

Mobara Branch Factory

Ichihara Works

Mobara Branch Factory

780

44

1.4

5

538

376

0

48.8

42

0.0

16.3

0.0

0.0

13.0

0.6

16.4

5.8

1.7

786

2.4

2.4

0.00

102

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Mitsui Chemicals CSR Report 2015

We were the first in Japan to use our own unique technolo-
gy to manufacture polyvinyl chloride resins at our Nagoya
Works in 1951, using unique technology that had never
previously been used in Japan. These days, the works has
transformed into a production hub specializing in
electronic and IT materials and products. Its main
products include processing tape for manufacturing
integrated circuits (IC) and sealant sheets for solar cells.

http://jp.mitsuichem.com/corporate/group/domestic_03.htm

Located in the Sakai Senboku Coastal Industrial Zone,
one of the leading industrial areas in Japan, our Osaka
Works has a large dock capable of accom modating
100,000 -ton tankers. Production activities make the
most of the Works’ ideal location, in terms of operations
and distribution, with nearly half of all products and
raw materials transported by ship.

http://jp.mitsuichem.com/corporate/group/domestic_04.htm

Nagoya Works

We commenced operations at our Iwakuni- Ohtake Works in
April 1958, as Japan’s first comprehensive petrochemical
works. It manufactures PTA, the raw material in polyester
fibers, and PET resin, which is used to make plastic
bottles, and is one of the largest scale facilities of
its kind in the country.

http://jp.mitsuichem.com/corporate/group/domestic_05.htm

Iwakuni-Ohtake Works

Osaka Works

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

N
agoya

 W
orks

850

52

2

6

0

4,679

0

50

44

0.2

5.3

0.0

0.3

2.8

0.1

11.5

7.0

0.4

3,649

3.5

2.2

0.01

O
s
a
ka

 W
orks

24,450

1,873

2.0

65

0

20,671

56,456

2,007

1,440

2.4

977.393

43.7

13.4

96.8

17

259.0

433.0

6.1

65,974

8.5

7.0

0.09

Iw
a
k
u
ni

-
O
h
t
a
ke

W
orks

6,070

378

2.6

131

0

29,395

28,909

386

445

0.0

273.8

106.2

2.7

911.1

33.8

186.2

23.1

12.0

57,568

6.8

6.3

0.03

103

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Products shipped
(thousand tons)

GHG(thousand tons)

Fluorocarbons(tons)

NOx(tons)

SOx(tons)

Hazardous air pollutants
(tons)

VOC(tons)

Soot and dust (tons)

COD(tons)

Total nitrogen(tons)

Total phosphorous(tons)

Effluent(thousand m3)

Total Industrial waste
(thousand tons)

External recycling
(thousand tons)

External landfill
(thousand tons)

Total fuel heat
(thousand GJ)

Raw materials
(thousand tons)

Purchased materials
(thousand tons)

Tap water
(thousand m3)

Underground water
(thousand m3)

Industrial water
(thousand m3)

Seawater
(thousand m3)

Mitsui Chemicals CSR Report 2015

Relaunched in its current form as part of our
Iwakuni- Ohtake Works in April 2009, our Tokuyama
Branch Factory manufactures PPG, a raw material used
in polyurethane. It is our main production hub for PPG
in western Japan, shipping to automotive companies in
Kyushu and exporting products to Southeast Asia.

(Mitsui Chemicals & SKC Polyurethanes Inc. Tokuyama Works from July 1, 2015)

We commenced operations at our Omuta Works in 1912 and
continued to operate as a coal complex through to the
early 1960s, using byproducts from Mitsui Mining’s coke
ovens. These days, the Works specializes in organic
synthesis technology and serves as our main fine chemical
facility, primarily manufacturing functional chemicals.

http://jp.mitsuichem.com/corporate/group/domestic_06.htm

Tokuyama Branch Factory

Including affiliates, our R&D center brings together
around 1,000 researchers, all of whom continue to create
new technologies and materials in an effort to make
society a more comfortable place.

http://jp.mitsuichem.com/corporate/group/domestic_07.htm

Sodegaura Center (R&D Center)

Omuta Works

Tokuya
m
a Branch Factory

140

39

1.3

12

0

6,825

0

39

10

0.0

4.4

2.0

0.2

21.9

0.3

18.4

0.2

0.0

6,833

4.7

4.3

0.00

O
m
uta

Works

7,240

333

11.1

352

0

7,296

0

515

558

0.2

560.0

10.0

1.1

512.9

38.0

322.0

449.0

12.7

17,840

49.4

24.6

0.10

S
odeg

aura
C
e
nter

260

0

0

73

30

0

0

0

14

0

0

0

0

0

0

0.3

0.3

0.0

74

0.9

0.5

0.00

104

Goals and Results Preventing Global Warming Reducing Industrial Waste

Substances Subject to the PRTR Act Preserving air quality Philosophy on Water Resources

Introduction to Activities at Production Bases Biodiversity Environmental Accounting

Input⇒Output Handling Environmental Complaints

Environmental Protection

Handling Environmental Complaints

In response to environmental complaints, we have issued apologies to local residents as well as government authorities,
talked the situation over and come to an understanding.
The Works in question thoroughly reviewed each complaint and dealt with the matter quickly and effectively.

Response to environmental complaints

Works Details Response

Ichihara
Substantial flames being emitted from flare stack
during work for periodic maintenance

Explained the temporary nature of the situation to
local residents and the authorities in advance and
gained their understanding

Iwakuni-
Ohtake

Noise during trial operations after conducting
maintenance work on bridge/flare stacks

Noise levels were reduced by stabilizing
combustion in the flare stack after reviewing
operating conditions

105

Goals and Results Promotion of Chemical Management

＊

Chemical Management

Management System

Policy

Responsible care initiatives based on our Responsible Care Policy

System and Responsible Officers

The director in charge of the Responsible Care Committee also serves as the head of the committee. The Responsible
Care Committee also consists of the manager of chemical substance management (the head of the RC and Quality
Assurance Division) and the heads of each business sector. The committee creates policies, strategies and plans related
to chemical substance management, evaluates performance and reviews the responsible care system.
The departments in charge of chemical substance management strive to improve chemical substance management in
Companywide responsible care initiatives while exchanging information on a daily basis.

Monitoring Methods

The Responsible Care Committee convenes periodically to review the progress of responsible care activities against
targets and evaluate performance.

Achievements and Reviews

The outcome of responsible care activities is reported to the Responsible Care Committee, and this data is reflected in the
following fiscal year’s plans.

Goals and Results

Goals for Fiscal 2014

Strengthen statutory and regulatory compliance in line with globalization
Strengthen safety assessment in line with business portfolio transformation
Promote activities that raise product value

Fiscal 2014 Results and Assessments

Level achieved : A

Strengthen statutory and regulatory compliance in line with globalization:
We are systematically preparing for and addressing revisions to relevant laws in each country.
We established the global chemical products regulatory response team as an internal cross-organizational entity.
Safety assessment in line with business portfolio transformation:
We took steps to consider an assessment system for medical equipment.
We introduced a simple method for assessing hazard severity.
Activities that raise product value:
We are systematically promoting the assessment of existing product risk in a bid to achieve our targets for 2020.

Priorities for Fiscal 2015

Respond appropriately to trends in the chemical statutory and regulatory requirements of each country
Strengthen the chemical safety technologies that support priority businesses
Promote activities that raise product value

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

106

Goals and Results Promotion of Chemical Management

Chemical Management

Promotion of Chemical Management

Strengthen statutory and regulatory compliance in line with globalization

Countries around the world have been revising their laws and regulations concerning chemical products, such as the
REACH regulations in Europe, in order to achieve WSSD objectives. In the Asia region in particular, laws that had been
lagging are now being modernized at a brisk pace. In Korea, the Chemicals Control Act has been revised, and the K-
REACH law was enacted in January 2015. At the same time, Taiwan revised the Toxic Chemical Substance Control Act
and Occupational Safety and Health Act. These are just a few examples of how the legal environment has changed
considerably in various countries.

In order to engage in business globally, Mitsui Chemicals must accurately understand and comply with the latest
developments in government policies, laws and regulations for the management of chemical substances in each country.
To address these changes, Mitsui Chemicals has been reinforcing its ability to comply with laws and regulations at the
local level, while upgrading its information management systems in order to comply with globally changing laws and
regulations for chemical products.

In fiscal 2014, Mitsui Chemicals established its new Global Chemical Regulation Response Team as an extension of the
REACH Team. This team has enabled the Company to upgrade its Companywide systems to conform to legal regulations
in various countries worldwide, share throughout the Company the latest moves to strengthen chemical regulations that
are accelerating globally, and speed up Companywide efforts to address legal revisions.

Countries strengthening laws for chemical substance management

107

＊

Instill a management system based on our chemical safety information system

In 2012, Mitsui Chemicals launched operations of an integrated management system (SAP–EHS) with respect to
information on the physical properties and safety of chemical substances as a basis for chemical substance management.
With this system, we are able to integrate the management of information on products, raw materials, and chemical
components, and link this to basic business processes. In doing so, it is possible to automatically create safety information

such as multilingual SDS and MSDSplus＊, in addition to making it easier to confirm compliance with relevant laws and
regulations inside and outside Japan. As a result, we are able to more rapidly provide information to our customers and
strengthen compliance with chemical laws and regulations.
As for specific examples of how this system is used, we deploy the integrated management system as a tool for collecting
data on the volume of substances, such as for reports on production and import volumes that are mandated by the Law
Concerning Examination and Regulation of Manufacture and Handling of Chemical Substances, and for ascertaining
whether a product is on the existing chemical substance lists of each country when shipping overseas (automated gate
checks). Moreover, the system allows for the efficient transmission of information along the supply chain, thanks to an
integrated database of information about chemical substances contained in products, whether they contain hazardous
substances, and relevant laws and regulations.

MSDSplus:
A basic information sheet for conveying information about chemical substances contained in products, as
recommended by the Joint Article Management Promotion (JAMP) consortium.

108

＊

Strengthening of Safety Assessment Technologies in Line with the Transformation of Our Business Portfolio

Mitsui Chemicals takes a risk-based approach to managing the safety of chemical products based on the principles of

product stewardship (PS)＊.

Based on internal rules, new products are assessed for risks within the context of the workers handling the products, the
environment, and consumer application (foods, drugs, etc.) before they reach market. For example, new plastics for food
packaging are assessed for health-related risks, such as whether impurities originating from raw materials are introduced
into the food. Only after passing safety checks are those products released to market.

With new products with food- and medical-related applications increasing along with the transformation of our business
portfolio, the importance of more rapidly and efficiently assessing the safety of these products is increasing. To address
this need, the Company has introduced and is putting into practical use new risk assessment methods. For example, we
have used QSAR Toolbox (hazardousness measurement tool) developed by OECD to establish methods to accurately
assess the harmful effects of our chemical products. The successes of a few of these efforts were announced at the
Chemical Substance QSAR/In Silico Use seminar held by the Japan Chemical Industry Association (JCIA) in March 2015.

Product stewardship (PS):
Activities focusing on preserving the environment, human health, and safety across the entire life cycle of products,
from development to final disposal.

Risk assessments of food packaging materials

109

＊

Promote activities that raise product value

From 2011, we started to conduct risk assessments for existing products too, in conjunction with activities carried out by

the International Council of Chemical Associations (ICCA) and JIPS＊ at the Japan Chemical Industry Association (JCIA).
In order to effectively assess all products by 2020, we will categorize products (SDS basis) based on exposure amount
and hazardousness, and then systematically conduct risk assessments starting with high-priority products. The outcomes
of the risk assessments are communicated to stakeholders as safety summary sheets. To date, we have created safety
summary sheets for 48 products and disclose this information on our website.

JIPS (Japan Initiative of Product Stewardship):
An initiative of the Chemical Industries Association to promote PS in Japan.

Safety summary sheets

110

http://www.mitsuichem.com/ps/index.htm

Goals and Results Quality Improvement Initiatives

Basic Policy Regarding the Environment, Safety, Occupational Health, and Quality

＊

Quality

We are committed to continually improving the level of quality management here at the Mitsui Chemicals Group, under our
Basic Policy Regarding the Environment, Safety, Occupational Health and Quality. We also make every effort to improve
the quality of our products and services so as to increase customer satisfaction even further.

Management system

Policy

Under our Basic Policy Regarding the Environment, Safety, Occupational Health and Quality, we have established and are
carrying out basic items for quality management to provide quality products and services that have gained the trust and
satisfaction of our customers.

System and Responsible Officers

The director of the Responsible Care Committee is the person responsible and the RC & Quality Assurance Division
controls quality management for the entire Mitsui Chemicals Group in Japan and overseas and works to improve product
and service quality in all divisions and further raise customer satisfaction.

Monitoring Methods

Review and approve quality management and quality assurance systems at the product and service design and
development stages. After launch, analyze quality complaints and perform quality audits on business divisions, plants, and
subsidiaries and affiliates, and inspect the implementation status of quality management.

Achievements and Reviews

Analyzed customer complaints and malfunctions in the production process and horizontally deployed that which should be
shared to plants and subsidiaries and affiliates. These results and the quality management implementation status in each
division were consolidated by the RC & Quality Assurance Division and reviewed by the Responsible Care Committee and
then shared Companywide.

Goals and Results

Goals for Fiscal 2014

Reduce quality risks with a focus on minimizing quality complaints in pursuit of customer satisfaction and transform the
business portfolio.

Fiscal 2014 Results and Assessment

The Company took steps to minimize customer complaints by responding to customer complaints, including information
on customer needs and, and pursuing customer satisfaction.

Level achieved: A

Quality complaints for the past three years have remained at the lowest level ever and we achieved the fiscal 2014
single-year target. Expanding into a new business, we established a dedicated team to build a quality assurance
system that complies with laws and regulations in the medical equipment business field.

Priorities for Fiscal 2015

Build a quality assurance system for medical equipment that extends throughout the Company for continuously creating
new products that comply with the Pharmaceutical and Medical Device Act and various laws and regulations.
Uncover high-quality risk factors and consider preventive measures while addressing customer complaints as a matter
of course for all products.

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%
111

http://mitsuichem-www/corporate/rc_policy/index.htm
http://mitsuichem-www/corporate/rc_policy/index.htm

Goals and Results Quality Improvement Initiatives

Results of Environmental Safety, Occupational Health, and Quality Audits in Fiscal 2014

Quality

Quality Improvement Initiatives

Quality management system

The Mitsui Chemicals Group makes every effort to increase customer satisfaction via a two-pronged approach to quality
management, based on quality control ("built-in quality activities") and quality assurance ("winning customer trust
activities").
Our built-in quality activities are aimed at minimizing discrepancies at every stage of the process, including purchasing,
design, logistics, and sales as well as manufacturing, to enable every department to provide the same quality of product
and service.
Our winning customer trust activities meanwhile are aimed at resolving issues from the customer's perspective, and are
spearheaded by the Quality Assurance Department, independently of our sales and manufacturing sections.

Quality management system

Improving the standard of quality management

Our efforts to improve quality management standards revolve primarily around quality auditing and training. We provide all
departments within the Mitsui Chemicals Group, including our Head Office, works, factories, laboratories, and domestic
and overseas facilities, with support in order to improve quality management through quality auditing.
Please click the link below to view the results of quality audits in fiscal 2014.

112

＊

In terms of quality training meanwhile, we have formulated a training program and are educating employees through e-
learning. We have also put in place an English language e-learning program and are implementing for the benefit of
overseas subsidiaries and affiliates. Moreover, we have been implementing frontline measures to prevent quality issues on

the shop floor (QRG activities＊) since fiscal 2010, with the aim of identifying and eliminating risks that could lead to
quality issues. These measures are being carried out at all of main Company’s works and factories while also being rolled
out to subsidiaries and affiliates.
We are constantly working to encourage and raise the level of quality awareness on the frontline, and give out awards to
departments or individuals that have particularly helped to improve frontline quality standards, to coincide with our annual
nationwide Quality Month campaign.

QRG activities are carried out by Quality Risk Reduction Groups in an effort to reduce quality risks.

Responding to the voices of customers

Whenever we receive a complaint from one of our customers regarding our products or services, business and
manufacturing divisions together with the Quality Assurance Department work in unison to identify the cause of the
complaint and to take corrective action. In this manner, every effort is made to implement preventive measures across the
organization as a whole.
As one such initiative, all members of the Quality Assurance Department take the time to reassess the cause of each
complaint, reconsider appropriate countermeasures, and confirm progress on a weekly basis. At the same time, energies
are channeled toward extracting important case studies, particularly where there is a substantial risk to customers, and
where the potential exists for similar cases to arise. These case studies are then shared across the entire Company.

Society’s interest toward the impact of chemical substances on people’s health and the environment continues to rise.
Against this backdrop, chemical substance regulations are becoming increasingly stringent with growing importance
placed on the higher level of management of products containing chemical substances.
Under these circumstances, the Mitsui Chemicals Group has not only set up an information database in response to
inquiries regarding products containing chemical substances from customer, but also established a designated department
to under appropriate research. Through these means, we are working diligently to reply accurately to each inquiry in a
timely manner.

Customer-specific initiatives:
initiatives aimed at ensuring statutory, regulatory, and authentication compliance

The Mitsui Chemicals Group takes steps to ensure compliance with all applicable statutory, regulatory, and authentication
requirements on an individual product application basis and conducts internal risk assessments before bringing a
particular product to market.

Moreover, we look to confirm the status of statutory, regulatory, and authentication compliance through periodic
inspections regarding after products have been launched.

113

Goals and Results Transporting Products Safely Acquiring Eco Rail Mark Certification

＊

＊

Logistics

Here at the Mitsui Chemicals Group, we carry out a wide range of initiatives to ensure that our products are safe and
transported in a manner that takes into consideration the environment.

Management system

Policy

Based on responsible care policy and companywide regulations for the risk and crisis management, the Company has
established “Off-Premise Logistics Environment, Safety, and Quality Management Bylaws” and strives to maintain and
improve the logistics environment, safety and quality (logistics RC). Each year, targets are set based on the previous
year’s RC results (number of accidents, complaints, etc.) and the various policies and measures (audit of logistics
subcontractors, education, on-site discussion, campaigns, etc.) are incorporated into the “Annual RC Plan” and then the
PDCA cycle is steadily turned.

System and Responsible Officers

Responsible Care (RC) results are reported and views are exchanged through regular meetings with the companywide
Responsible Care Committee and the director in charge of logistics

Monitoring Methods

In addition to the above-mentioned RC results and Annual RC Plan progress, regular verification is carried out at the
logistics division’s meetings (weekly and monthly meetings)

Achievements and Reviews

The Company continues to have zero major accidents and zero major worker injuries. The number of complaints has
declined over the medium term.

Goals and Results

Goals for Fiscal 2014

Continue to improve the environmental safety and quality of logistics operations

Fiscal 2014 Results and Assessment

Level achieved: B

Major accidents: 0
Complaints: 12

As of April 1, 2015

Priorities for Fiscal 2015

Continue to improve the environmental safety and quality of logistics operations (ongoing)

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more and less than 95%, C: less than 70%

114

Goals and Results Transporting Products Safely Acquiring Eco Rail Mark Certification

＊1

＊2

＊3

＊1

As we deal with high-pressure gas and numerous hazardous or toxic chemicals
that are required by law to be managed and handled in a certain manner, we
take the utmost care to ensure that our products are transported safely.
In order to provide logistics contractors with information about essential
precautions when handling and storing our products (e.g. hazardous or toxic

products), we supply them with safety data sheets (SDS＊1), which includes
products for which there are no statutory submission requirements. We also
require drivers and other operators transporting our products to carry yellow
cards outlining measures that need to be taken and information that needs to
be reported in the event of an accident irrespective of whether the products
transported are hazardous materials or not.

SDS: Safety Data Sheet
Documentation issued by one operator to another when transporting
chemicals or other such substances, containing information such as the
name of the substance, the name of the supplier, hazard/toxicity levels,
safety measures and emergency procedures

Yellow card

Logistics

Transporting Products Safely

Dialog with Logistics Contractors

We are committed to conducting safety activities in partnership with our logistics contractors here at the Mitsui Chemicals
Group.
The department responsible for logistics at each of our works organizes logistics meetings with the works' logistics
contractors, usually once a month, in order to share information about accidents and other relevant matters, review details

of hiyari-hatto (near-miss)＊1 incidents, carry out onsite patrols and training, and improve communication. We also make
every effort to prevent accidents as part of our logistics operations by requiring contractors to undergo responsible care
audits and engage in safety dialog with onsite operators, based on the principle of Shichigen Shugi, or "the seven

actuals＊2". Energies are also directed toward preventing incidents relating to the logistics process. This includes the
elimination of erroneous shipment and delivery as well as the product leakage.

Third party logistics (3PL)＊3 companies take the lead in managing 3PL products. The aforementioned activities are also
undertaken with the departments responsible for logistics at each works playing a supporting role.

Near-miss: Any narrowly-avoided major accident or disaster

The seven actuals: Solving problems by going to the actual location (genba), inspecting the actual situation
(genbutsu) and ascertaining the actual facts (genjitsu) while placing the utmost importance on actual principles
(genri), actual rules (gensoku), the actual basics (genten), and actual people (ningen)

Third Party Logistics (3PL): A form of logistics operations where a third party undertakes all or a portion of the logistics
function on a contract basis

Safety measures using SDS and yellow cards

Eliminating transport-related and occupational accidents

Logistics operators have to perform tasks in high places. Filling a tanker for instance involves working at a height of at
least three meters off the ground. In the interests of safety, operators are obligated to wear safety harnesses to prevent
them from falling. They are also required to wear protective gear to prevent burns or injuries from exposure to chemicals.
In addition, we are committed to promoting awareness toward and enforcing basic safety rules.
1. If you cannot see clearly, get out of the truck and make sure it is safe before reversing.
2. When parking, make sure that the brake lock is on and put stoppers under the tires.
3. Always do a full walk-around inspection to check that everything is safe before starting the truck.
Moreover, we are also running a variety of nationwide campaigns to reduce and eliminate accidents as part of our logistics
operations.

115

In an effort to minimize damage in the event of an accident
whilst transporting our products, we have introduced a set
of regulations outlining the Mitsui Chemicals Group
Logistics Emergency Network (MENET). The network is
divided into six areas covering different parts of the
country and can be mobilized 24 hours a day.
We also conduct emergency contact and mobilization drills
twice a year.

MENET support bases

Minimizing damage in the event of an accident

116

Goals and Results Transporting Products Safely Acquiring Eco Rail Mark Certification

Certification ceremony Eco-Rail Mark Certification (Company Certification)
Eco-Rail Mark Certification (Product Certification)

Logistics

Acquiring Eco Rail Mark Certification

The Mitsui Chemicals Group has continued to streamline costs while at the same time actively promoting the use of
marine shipping and rail freight transportation that have relatively small per-unit energy consumption rates. Mitsui
Chemicals was certified as an organization that engages in railway freight transportation that is friendly to the global
environment by the Eco-Rail Mark Management and Certification Committee of Japan’s Ministry of Land, Infrastructure
and Transport.
Looking ahead, we will continue to actively promote the reduction of greenhouse gas emissions as well as the prevention
of air pollution.

Company Eco-Rail Mark Certification Criteria

The Eco-Rail Mark is awarded to companies that use rail to transport at least 15% of their long-distance freight (500
kilometers or more) and where
・ the total annual amount is 15,000 tons or more, or
・ at least 150 million ton-kilometers (weight times distance) per year

Certified Products

Acrylamide, hydroquinone, isopropyl alcohol, COSMONATE™ MDI, COSMONATE™ TDI, Dorocrawl, Mitsui PET™, and
high-purity terephthalic acid (PTA)

117

Respect for Human Rights

Respect for human rights is one of the fundamental
principles that underpin our business activities all over the
world. Here at the Mitsui Chemicals Group, we regard
human rights as universal values and make every effort to
put people first in all of our corporate activities.

Basic Philosophy on Human Rights

Working with Our Customers
We work as a team to meet the needs of our customers
here at the Mitsui Chemicals Group, so that we can be of
service and help make people's everyday lives easier and
more comfortable.

In order to Satisfy Customers

Marketing “Meister” system

Working with Our Suppliers

We purchase items from our suppliers fairly and in good
faith, and make every effort to ensure mutually sustainable
growth.

Goals and Results

Purchasing Policy

CSR Procurement

Working with Our Shareholders and Investors
We provide our shareholders and investors with all the
information they need on an ongoing basis, through
general meetings of shareholders and other investor
relations (IR) activities, in an effort to repay the trust that
they have placed in us.

Goals and Results

Disclosure of Information to Shareholders and Investors

Working with Our Employees

We are committed to providing the best environment for
our employees, so that they feel a sense of personal and
professional motivation.

Goals and Results

Promoting and utilizing human resources

Creating an Employee-Friendly Working Environment

Employee Health

Working with Industry, Government, and Academia

We are committed to promoting collaboration with industry,
government, and academia, through initiatives such as
organizing symposiums and engaging in joint research
projects with industrial, government and academic bodies.

Goals and Results

Mitsui Chemicals Catalysis Science Award and Award
of Encouragement

Promoting Joint Research and Joint Research Projects

Working with Local Communities

The Mitsui Chemicals Group is committed to working in
harmony with local communities on a range of initiatives to
ensure that our sites are always open.

Goals and Results

Dialog with Local Communities

Public Recognition

Social Contribution Activities

We undertake a range of activities in accordance with the
Mitsui Chemicals Group Social Activities Policy, in line with
the expectations and best interests of our stakeholders.

Goals and Results

Nurturing Future Generations

Environment Communication

Support for Employees' Social Contribution Activities

Disaster Relief

Report on disaster recovery support following the Great
East Japan Earthquake

Here at the Mitsui Chemicals Group, we recognize the critical need to be as receptive as possible
to the requirement of stakeholders, and in an effort to maintain our sense of purpose as a
member of society, to think carefully about what people want and what they expect from us. With
this in mind, we are fully committed to engaging in a wide range of activities while taking to
heart the importance of communication with our various stakeholders.

118

Basic Philosophy on Human Rights

Mitsui Chemicals Group Action Guidelines
Human Resources Management Policy of Mitsui Chemicals Group Purchasing Policy

Respect for Human Rights

Respect for human rights is one of the fundamental principles that underpin our business activities in Japan and all over
the world. Here at the Mitsui Chemicals Group, we regard human rights as universal values and make every effort to put
people first in all of our corporate activities.

Basic Philosophy on Human Rights

1. Maintaining international standards
We signed the UN Global Compact in January 2008. We uphold and take steps to prevent any violation of
internationally proclaimed basic human rights, including the Universal Declaration of Human Rights.

2. Respect for basic labor rights
We respect basic labor rights, including freedom of association and the right to collective bargaining.

3. Elimination of forced, compulsory, and child labor
We will not engage in any form of forced, compulsory or child labor as part of our corporate activities, in any country
or region.

4. Elimination of discrimination
We will not engage in any form of discrimination on any grounds, including race, gender, nationality, age, or religion.

Everything we do as a company depends on “people”. That is why we consider our employees to be our most important
assets and pay particular attention to the following points.

Promoting and utilizing human resources

Training and securing global human resources

Promoting a work-life balance

Work-life balance support schemes

Respect for diversity and individuality

Employee health

Risk Hotline

Although our employees are key stakeholders, we are equally committed to respecting the human rights of all of the
stakeholders who are in some way linked to our business activities. As part of our relationship with our suppliers for
instance, we have clearly set out the Mitsui Chemicals Group Purchasing Policy and are constantly working to ensure
legal compliance, provide equal opportunities and improve transparency, as well as maintaining and promoting fair and
impartial business practices. We have also extended our Risk Hotline so that it is now accessible to suppliers and are
determined to keep on building stronger partnerships in the future.

119

http://mitsuichem-www/corporate/policy/index.htm
http://mitsuichem-www/corporate/policy/index.htm

In order to Satisfy Customers Marketing “Meister” system

Inquiries

Working with Our Customers

Under its Mid-Term Business Plan, which began from fiscal 2014, Mitsui Chemicals is working diligently to create new
customer value through innovation and to help solve social challenges through business activities. To achieve these goals,
we are endeavoring to provide optimal solutions that take into consideration such issues as utility value for final
consumers across the full range of our technologies, products, and services.

In order to Satisfy Customers

Under its 2014 Mid-Term Business Plan, the Mitsui Chemicals Group identified Mobility, Healthcare, and Food &
Packaging as the Group’s three core target business domains offering the most substantial growth potential. Accordingly,
the Group is focusing on expanding its activities in each of these domains.
Among a host of endeavors, the Group is maintaining its focus on the existing core businesses of the Mobility domain, one
of the areas identified as offering growth potential. At the same time, energies will be directed toward developing new
businesses that incorporate components and parts. In this manner, we will provide solutions that cut across the entire
organization thereby making the most of our collective strengths to help solve social challenges.
Utilizing our online contact form, we are attending to customers’ inquiries, complaints, and requests for information about
individual products in a timely manner.

120

http://mitsuichem-www/corporate/ds/office.htm
http://mitsuichem-www/corporate/ds/office.htm

In order to Satisfy Customers Marketing “Meister” System

Main Products of the Mitsui Chemicals Group that Contribute to the Sustainable Development of Environment and Society

Working with Our Customers

Marketing “Meister” System

Accurately grasping and addressing customer needs is vital in the conduct of business activities. Against the backdrop of
increasingly fierce global competition, particularly in areas of cost and quality, and amid dramatic and daily changes in the
world in which we live these days, it is becoming all the more crucial to identify customers' needs quickly and accurately
and to meet their requirements.

It was with this in mind that we introduced the Marketing “Meister” scheme in July 2010, in an effort to recognize the
scope of actions and attitudes that provides outstanding customer service and serve at the Mitsui Chemicals Group.
Marketing is about more than just selling products. It is becoming increasingly important to get more involved than that, to
get customers to tell you what they want and what they are struggling with, and to work with them to resolve problems if
necessary. As the word “marketing” suggests, you really need to take initiatives focused on the “market.” Here at the
Mitsui Chemicals Group, we believe that attitude is crucial to earning the customer's trust and building a close, friendly
relationship. Of equal importance are the knowledge and skills necessary to instruct and develop younger and junior
employees. We therefore select one or two Marketing Meisters from different divisions every year, based on
recommendations from Business Sector General Managers and the approval of Business Sector Directors.

A total of 34 staff have been selected as Marketing Meisters to date with an additional seven newly selected in fiscal 2014.

121

Goals and Results Purchasing Policy CSR Procurement

*

Working with Our Suppliers

Here at the Mitsui Chemicals Group, we regard all of our suppliers as good partners. We always purchase items from our
suppliers fairly and in good faith so as to ensure mutually sustainable growth.

Management System

Policy

Falling under Mitsui Chemicals’ Purchasing Policy, CSR Procurement involves the following stipulations.
When selecting suppliers, we will give priority to and seek to build stronger partnerships with companies that satisfy the
following requirements.

Strict compliance with laws and social norms
Respect for human rights and consideration for working environments
Commitment to environmental preservation and safety assurance
Sound management
Commitment to maintaining and improving appropriate standards in areas such as quality, price and delivery dates

System and Responsible Officers

Executive officers oversee purchasing operations, while the Purchasing Division convenes a meeting once per month to
determine the status of CSR procurement.

Monitoring Methods, Achievements and Reviews

The Purchasing Division regularly conducts surveys of suppliers to determine the status of their CSR procurement
activities. Such surveys determine the progress of CSR procurement action plans set in the mid-term business plan and
yearly budgets as well as achievements, which are then reflected in plans for the next fiscal year.

Goals and Results

Goals for Fiscal 2014

Analyze second round survey results
Conduct hearings with suppliers as a part of efforts to assist with improvement measures

Fiscal 2014 Results and Assessment

Level achieved : A

Visited and conducted hearings with three suppliers that require assistance with improvement measures following an
analysis of second round survey results
After analyzing survey results, visited and conducted hearings with respect to three good practice example suppliers

Priorities for Fiscal 2015

Information gathering to improve procurement activities
Information gathering to formulate efficient methods for conducting surveys and revise survey content (participate in
Global Compact’s Supply Chain Advisory Group meetings)

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

122

Goals and Results Purchasing Policy CSR Procurement

Working with Our Suppliers

Purchasing Policy

As we regard all of our suppliers as good partners here at the Mitsui Chemicals Group, in April 2006 we formulated the
Mitsui Chemicals Group Purchasing Policy in an effort to get our suppliers involved in our CSR-oriented purchasing
activities. We have been purchasing supplies in accordance with the relevant policy ever since.

Mitsui Chemicals Group Purchasing Policy

As we rely on our suppliers to help us to enhance the group's corporate value through our purchasing activities, we
regard all of our suppliers as good partners. We always deal with our suppliers fairly and in good faith and make every
effort to ensure the mutually sustainable development of our corporate activities. As such, all purchasing divisions
within the Mitsui Chemicals Group engage in purchasing activities in accordance with the following Purchasing Policy.

1. Legal compliance
We will strictly comply with all laws and social norms as part of our purchasing activities.

2. Equal opportunities and transparency
We will be wide open with our suppliers, both domestic and overseas, and provide equal opportunities for fair trade in
good faith.

3. Harmony with the environment
We will endeavor to purchase goods and materials that have less impact on the environment.

4. CSR-oriented selection
When selecting suppliers, we will give priority to and seek to build stronger partnerships with companies that satisfy
the following requirements.

Strict compliance with laws and social norms
Respect for human rights and consideration for working environments
Commitment to environmental preservation and safety assurance
Sound management
Commitment to maintaining and improving appropriate standards in areas such as quality, price and delivery
dates

Green purchasing

In October 2008, we established a new companywide purchasing system called PRECS* and introduced green purchasing
for office supplies and equipment. We have expanded the range of office supplies listed in the catalog every year since
then, in an effort to offer users greater convenience. This has also led to an increasing number of product categories. Our
overall green purchasing rate for fiscal 2014 was 48%.

* PRECS: PRECS was named after an appeal for suggestions from our employees and stands for “procurement” followed
by “rigidification” (strict compliance), “efficiency,” “control” and “standardization,” four key words that form an essential part
of our procurement activities.

Policy on conflict minerals

We are fully aware of the essential need to address so-called conflict minerals here at the Mitsui Chemicals Group. We
have conducted our own investigation and confirmed that we do not purchase or use any conflict minerals associated with
inhumane acts committed by armed groups on the ground in the Democratic Republic of Congo or any of its neighboring
countries. That includes gold (Au), tantalum (Ta), tungsten (W) and tin (Sn). If it comes to light that we have used any
conflict minerals in the future, we will immediately halt procurement of the relevant minerals.

* In July 2010, the Dodd-Frank Wall Street Reform and Consumer Protection Act was enacted in the U.S. The act came
about as a result of reports regarding serious human rights violations and damage to the environment, stemming from
inhumane acts committed by armed groups on the ground in the Democratic Republic of Congo and its neighboring
countries. As this has become a serious international issue, there are growing concerns that trade in conflict minerals
could be used to fund armed groups in those countries, either directly or indirectly. 123

Goals and Results Purchasing Policy CSR Procurement

Working with Our Suppliers

CSR Procurement

The following is a timeline of our CSR procurement activities.

FY2006 Formulated the Mitsui Chemicals Group Purchasing Policy

FY2007
Conducted first CSR survey

FY2008

FY2012 Visited 18 suppliers with a survey score of less than 10 and assisted with improvements

FY2013 Conducted a second CSR survey

FY2014 After receiving the results of the second round survey, visited and conducted hearings with supplier
as a part of efforts to assist with improvement measures and good practice suppliers

Survey and feedback concerning CSR procurement

The 20 requirements included in our “CSR Survey ”, which was conducted in fiscal 2013, are as follows.

CSR Survey

Category Requirements

1
Corporate governance/
CSR

1
Has set out management principles, corporate action guidelines, etc. and
provides employees with training to ensure legal and regulatory compliance

2
Takes steps to prevent, quickly detect and respond to illegal acts
(internal whistleblowing system (risk hotline), committees, etc.)

3

Implements a code of conduct, CSR policy, etc. and has an internal framework
(responsible departments/directors) in place to promote corporate social
responsibility (CSR)

4

Conducts surveys, etc. to confirm that partners (raw material suppliers,
subcontractors, etc.) have in place their own CSR frameworks (respecting human
rights, reducing environmental impact, etc.)

2
Fair trade/
ethics

5

Understands anti-corruption legislation (relating to political
contributions/donations, bribery, etc.) and provides employees with training in
order to prevent unethical relations with government officials, dealings with
antisocial groups and organizations, etc.

6

Does not abuse its position to disadvantage suppliers or engage in conduct that
could hinder fair, transparent and free competition
Does not give or receive inappropriate benefits to or from concerned parties

7

Actively provides and discloses information relating to the company via its
website, pamphlets, etc. (details of business activities, finances, results,
environmental activities, damage caused by large-scale disasters, negative
impact on the environment and/or society, detection of serious legal violations,
etc.)

3
Quality/
safety

8
Provides customers with important information regarding its products and
services, including quality, usage instructions and recalls

9
Has a framework and procedures in place for handling customer complaints
relating to the quality of products or services

124

4
Health and safety/
risk management

10

Maintains an environment in which employees can work safely and healthily,
including improving working conditions, taking safety measures and providing
health checkups for employees

11

Monitors and manages risks associated with equipment and processes, including
machinery safety measures, minimizing physical impact on employees, and
implementing noise and dust control measures

12

Strives to prevent industrial and unforeseen accidents, and always ensures that
the necessary safety equipment and emergency supplies are available in the
event of a natural disaster or other emergency

13

Has pre-arranged procedures in place between all concerned parties in the event
of a disaster or accident, including means of contacting the authorities and
external measures to protect local residents and customers

14

Has a clear internal framework in place in the event of a large-scale disaster,
including formulating a business continuity plan (BCP), establishing an internal
communication network and designating external points of contact

5 Environment 15
Makes an effort to implement energy saving activities, reduce greenhouse gas
emissions (prevent global warming), minimize waste, etc.

6
Human rights/
labor

16

Respects universal human rights and makes an effort to prevent human rights
violations based on an accurate understanding and awareness of human rights
issues

17 Takes steps to prevent child labor, forced labor and unreasonably cheap labor

18

Provides employees with training in an effort to eliminate discrimination with
regard to recruitment, assignment, training, evaluation or remuneration, based on
gender, age, disability, etc.

7
Information/
security

19
Manages its own intellectual property, including patents, copyrights and
trademarks, and respects intellectual property belonging to third parties

20

Adequately manages personal information, including that belonging to customers
and employees, and confidential information obtained from customers and other
third parties

CSR procurement survey results

We have compiled the results of the second round of surveys conducted in fiscal 2013. In fiscal 2013, responses were
collected from 1,647 companies, with an average score of 17.8 (out of 20). Please see the graph below for full details.
Questions relating to legal compliance, human rights, and the fundamental rights of workers attracted high execution
rates.
Efforts to promote the development of a CSR structure in upstream areas of the supply chain including surveys exhibited
low execution rates (question 4). This was followed by efforts to build an internal structure at the time of a large-scale
disaster where the execution rate was 68% (question 14).
Drawing on the results of the survey concerning CSR procurement an exchange of opinions was undertaken with
companies that were thought to exhibit good practices. This in turn helped to deepen understanding toward the
importance of CSR procurement.

Score distribution

125

Extending Risk Hotline access to suppliers

We have extended access to our Risk Hotline internal reporting system to include external parties since July 2010. In
fiscal 2014, activities were undertaken to again bring the Risk Hotline service to the attention of 1,800 suppliers. This
means that, if any supplier obtains information relating to issues such as potential compliance violations within the Mitsui
Chemicals Group, they can report the matter to our Risk Hotline.

126

Goals and Results Disclosure of Information to Shareholders and Investors

*

Working with Our Shareholders and Investors

In addition to continually enhancing the corporate value of the Mitsui Chemicals Group, through a range of measures
aimed at reinforcing corporate governance and increasing management transparency, we also publish information in an
appropriate and timely manner and make every effort to repay the trust placed in us by our shareholders and investors.

Goals and Results

Priorities for Fiscal 2014

Expand and improve information distributed to shareholders
Further strengthen two-way communication with institutional investors

Fiscal 2014 Results

Level achieved : A

Explained in an easy-to-understand manner details of the Company’s 2014 Mid-Term Business Plan using various tools
including charts, diagrams, and photographs in materials attached to the Convocation Notice and Shareholders’ Report
Prepared a special feature article for inclusion in the Shareholders’ Report outlining how the Company’s in each field
identified under the 2014 Mid-Term Business Plan contribute to society
Conducted a survey following the general meeting of shareholders
Selected by Nikko Investor Relations Co., Ltd. as one of the 80 most comprehensive websites of all listed companies in
Japan in fiscal 2014
Received a 2014 Internet IR Commendation Award (116 firms) from Daiwa Investor Relations Co., Ltd.
Received the Award for Excellence in the NIKKEI Annual Report Awards from the NIKKEI INC.
Received the “Best IR Award” (fiscal 2014) from the Japan Investor Relations Association (JIRA)

Goals for Fiscal 2015

Expand and improve information distributed to shareholders

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

127

Goals and Results Disclosure of Information to Shareholders and Investors

Annual Report Receives Nikkei Award for Excellence Investor Relations

We actively engage in communication with institutional investors and securities
analysts, to give them a better understanding of our business activities and
strategies.

We also arrange online conference calls (telephone briefings) to coincide with
our quarterly results. We also hold around 300 individual meetings in Japan and
overseas.

Management places emphasis on personally explaining matters of particular
interest to stakeholders. Twice a year, we organize management briefings.
Other briefings are held depending on changes in the business environment.

We regularly organize briefing sessions on the Company’s medium-term
strategies and business activities as well as plant tours and R&D briefings, to
offer a more in-depth understanding of our main business activities and
strategies. Detailed explanations are also provided by the officers responsible
for each activity at our operating, production or research facilities. This is an
opportunity to directly meet our employees and experience our products first-
hand. In addition to gaining a deeper understanding of the Company and its
activities, these initiatives provide the forum for direct dialog with officers
responsible for each division and department as well as management.

A meeting conducted by management
to explain the Company’s mid-term
strategies

Working with Our Shareholders and Investors

Disclosure of Information to Shareholders and Investors

General meetings of shareholders

We regard general meetings of shareholders, the highest organ of decision-making, as an opportunity for important
discussion between our shareholders and management. We are therefore committed to responding openly and clearly to
any questions our shareholders may have, to provide a more in-depth understanding of the Mitsui Chemicals Group.
At our general meeting of shareholders on June 24, 2015, we positioned members of staff outside the venue to exhibit and
provide information about the Mitsui Chemicals Group's products and CSR activities. Explanations were also provided
after the meeting. On conclusion of the general meeting of shareholders, directors took part in discussions outside the
venue, providing the opportunity to talk to shareholders in greater depth.

Publishing IR information

We disclose IR information as and when necessary in an appropriate manner, to give shareholders and investors a better
understanding of the Mitsui Chemicals Group. We make every effort to expand and improve the content of information
disclosed as well as the manner in which it is presented in order to ensure that the information is accurate and easy to
understand.
We post IR information, including summary financial statements, security reports and information subject to timely
disclosure, on our website as soon as it has been disclosed (via a press release).
We also work actively to provide information that is not subject to timely disclosure via press releases and our website.

In addition to the aforementioned, we are constantly working to improve the provision of IR information on other fronts too,
including publishing an annual report, updating details such as financial highlights and corporate governance, and
releasing a variety of IR materials such as documents from briefings for analysts and institutional investors. Moreover, we
post copies of shareholder reports and materials relating to the general meetings of shareholders on our website.
We also send out a video message from the President for shareholders and investors twice a year.
In fiscal 2014, the IR section of our website was selected by Nikko Investor Relations Co., Ltd. as one of the 80 most
comprehensive websites of all listed companies in Japan. We were also one of 116 firms to receive the 2014 Internet IR
Commendation Award from Daiwa Investor Relations Co., Ltd. and was honored with the Award for Excellence in the
NIKKEI Annual Report Awards from Nikkei Inc. for efforts to upgrade and expand the content of our annual report.

Dialog with institutional investors and securities analysts

128

http://mitsuichem-www/ir/pdf/150218.pdf
http://mitsuichem-www/ir/pdf/150218.pdf
http://mitsuichem-www/ir/pdf/150218.pdf
http://mitsuichem-www/ir/index.htm
http://mitsuichem-www/ir/index.htm

In an effort to improve understanding amongst individual investors, since fiscal
2011, we have been organizing Company briefings to coincide with seminars
hosted by securities firms in Tokyo and other major cities around Japan.

Mitsui Chemicals received the “Best IR Award” (fiscal 2014) from the Japan
Investor Relations Association (JIRA) in recognition of these activities.

This recognition acknowledges the efforts of management to participate in
briefing sessions as well as tour and to engage in the direct exchange of
opinions with investors. The award is also an accolade for our endeavors to
improve our IR activities and materials aimed at upgrading and expanding
explanatory meetings and facility tours as well as financial results and
management briefing sessions.

Public Recognition

Best IR Award

Basic Policy on Profit Sharing

We recognize enhancing corporate value through our business growth and expansion is most important.
At the same time, we position that profits return to our shareholders is also critical management priorities.

We adopt a holistic approach to profit sharing, including profits return to our shareholders and enhancing retained earnings
in preparation for future strategic growth and expansion.
Regarding dividends, over the medium to long term perspective, we endeavor profit return and pay out dividends
constantly based on our consolidated performance.
We aim to maintain a consolidated dividend payout ratio of at least 25% and DOE(dividend on equity) of at least 2%.
We use retained earnings to active investing to accelerate our target business fortforio and, research and development to
create innovative new technology for further growth and improvement in our performance.

129

http://mitsuichem-www/release/2014/141113.htm
http://mitsuichem-www/release/2014/141113.htm

Goals and Results Promoting and Utilizing Human Resources

Creating an Employee-Friendly Working Environment Employee Health

Mitsui Chemicals Action Guidelines

Working with Our Employees

Here at the Mitsui Chemicals Group, we are committed to giving our employees a sense of personal and professional
motivation, with the goal of helping them find happiness and self-fulfillment.
We encourage our employees to take good care of their health and make every effort to provide appropriate working
environments, placing top priority on occupational health.

Management System

System and Responsible Officers

The Human Resources Division plays a central role in setting the mid-term plan for human resources management as well
as fiscal year budgets.
With the director of human resources in charge, the Human Resources Division implements policies for the Company
along with domestic and overseas offices, subsidiaries, and affiliates. Meetings are held periodically with HR managers
from domestic and overseas offices to share information and develop HR policies.

Monitoring Methods, Achievements and Reviews

Priority issues of the fiscal year budget are reported to the director in charge on a quarterly basis and plan progress and
results are evaluated. Important managerial issues are discussed by the directors’ committee.

Human resources management policy

The Mitsui Chemicals Group Human Resources Policy outlines our attitude towards our employees and society as a
whole. It is based on the fundamental principle that people need to be treated well, to enable the Company and its
employees to stimulate and actively enhance one another as they work to create a better future.
We aim to strike a balance between the sustainable growth of the Mitsui Chemicals Group and the happiness and self-
fulfillment of our employees. That is the cornerstone of our human resource practices at all of our Group companies
around the world.

Human Resources Management Policy of Mitsui Chemicals Group

1. "Always In Good Faith"

1. The Mitsui Chemicals Group (MCI） will require employees to "act in good faith" as stipulated in "The Action
Guidelines"，highly appreciate such employees and offer an appropriate environment for them to give full rein to
their strengths.

2. MCI will comply with all labor and employment laws wherever it operates.
3. MCI will disclose its rules and operate fairly and with justice according to the rules regarding recruiting,

assignment, training, evaluation and compensation of employees without any discrimination against gender, race,
nationality, age, religion and disabilities.

2. "For People and Society"

1. MCI will require employees to "have a high regard for people and society" as stipulated in "The Action
Guidelines"，highly appreciate such employees and offer an appropriate environment for them to give full rein to
their strengths.

2. MCI will protect employees' safety and health in the workplace.
3. MCI will not tolerate any form of harassment, support and respect the protection of human rights.

130

http://mitsuichem-www/corporate/policy/
http://mitsuichem-www/corporate/policy/

3. "Dream-Inspiring Innovation"

1. MCI will expect employees to uphold the following actions stipulated in "The Action Guidelines", highly appreciate
such employees and offer an appropriate environment for them to give full rein to their strengths :

To challenge unflinchingly with full trust in our potential without fear of failure.
To create novel values by enhancing our sensitivity.
To consider and act proactively based on the actual data and facts at workplace.
To aim to be world-class professionals with a global view.
To cultivate the next generation by passing on our experiences and technologies.
To integrate individual strength into the organization through active communication.

The Company established three Core Values to capture the spirit of everyone working at Mitsui Chemicals Group sites
around the world and to act as a unifying force, ensuring that we are all working toward the same goals. The “spirit of
challenge," “respect for diversity," and “teamwork" established in the Action Guidelines are each connected to the three
core values of Challenge, Diversity, and One Team.

4. MCI, based on the aforementioned, will conduct Human Resources Practices under the following policies :

Toward sustainable growth of the
Company.

Toward happiness and fulfillment of
employees.

Organization
To create an organization based on the
strategy and conduct job allocation suited for
realization of the strategy.

To conduct job allocation in consideration of
each personal motivation and capability.

Recruiting To carefully recruit human resources that
contribute to the organization’s growth.

To give opportunities for employment equally
to motivated and capable human resources.

Assignment To promote proactively human resources
that yield fruitful results.

To allocate suitable jobs for employees so
that they can exercise their motivation and
capabilities.

Training To foster world-class professionals from a
long-term perspective.

To assist employees in making self-reliant
efforts to become world-class professionals.

Evaluation To evaluate achievement appropriately.
To conduct fair evaluation that leads to
enhancement of motivation and capability.

Compensation
(Remuneration)

To conduct compensation system that is
competitive from the aspects of cost.

To conduct compensation system that is
competitive from the aspects of securing
motivated and capable human resources.

Overview of human resource management: Relationship between the company and individuals

131

Goals and Results

Goals for Fiscal 2014

Improve human resources and organizational performance by cultivating a coaching culture.
Offer career development opportunities. (Career interviews, Career Counseling Office, career training)
Reduce the rate of obesity by implementing health programs.

Fiscal 2014 Results and Assessment

Level achieved: B

In addition to reinforcing leadership through individual coaching of director and management class personnel, we
conduct training for line managers to strengthen the skill development of subordinates. Through fiscal 2014, 120 people
have received this training.
⇒We will continue this training in 2015 and establish a culture rooted in coaching, thereby reinforcing organizational
capacity through coaching.
Establish career interviews with superiors and their subordinates using "the ability development career sheet."
⇒ From fiscal 2015, convert the ability development career sheet into a database and use it online.
The Career Counseling Office held about 90 sessions with employees (an average of 4.7 sessions per month). The
sessions helped employees to have a clear career vision.
About 45 employees in their 40s and 50s participated in career training. The participants were able to look back on
their past career, reaffirm their values and strengths, and understand the Company’s expectations.
⇒We will continue this training in fiscal 2015.
Although the rate of obesity has increased slightly, we offer insurance guidance for each eligible person with the aim of
early improvement.

Priorities and Goals for Fiscal 2015

<Recruitment>
Hire employees based on the development of new businesses such as healthcare
(the hiring of new employees to address expanding needs)

<Assignment>
Practice placing the right person in the right job globally
(Goal: Establish a foundation for global talent management)

<Training>
Reinforce leadership through coaching
(Goal: Set up and implement leadership training system for management class)

*

<Evaluation>

Strengthen human resource development through performance evaluation system
(Goal: Implement accountable evaluation feedback)
Implement evaluation system based on shared global framework
(Goal: Establish global evaluation policy)

<Compensation (Remuneration)>
Disseminate global compensation policy
(Goal: Help spread compensation system focused on subsidiaries and affiliates in the China region)

<Health Management Office>
Reduce risk of lifestyle diseases and mental disorders

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

132

Goals and Results Promoting and Utilizing Human Resources

Creating an Employee-Friendly Working Environment Employee Health

Working with Our Employees

Promoting and Utilizing Human Resources

We will actively promote capable talent for the right position based on our Human Resources Management Policy.

Our approach to human resource development

We aim to develop global talent and offer a wide range of internal and external training programs. We are constantly
striving to achieve growth through innovation and to forge a robust global presence as a chemical corporate group. In
order to secure the happiness and self-fulfillment of our employees, we have positioned efforts aimed at creating optimal
environments that allow employees to continuously improve their own abilities through dialog with others at the heart of
our approach towards human resources development.

Companywide training framework

From fiscal 2013 to 2014, a total of 80 managers participated in leadership development training. This program, which runs
for approximately six months, is undertaken to develop leadership skills that enable participants to address workplace
organizational issues while obtaining a better understanding of their own values.
Amid increases in the diversification of employee values and staff members who work limited hours due to childcare or
nursing responsibilities, managers are being called upon to display more sophisticated managerial skills. To meet this
need, this course focuses on coaching and other skills training to further staff development. To date 120 employees have
participated in our leadership enhancement training courses.
In addition, we are working to strengthen the language and multi-cultural abilities of young and mid-career employees. To
this end, we expanded the Overseas Dispatch Training Program in fiscal 2011, which now involves dispatching Mitsui
Chemicals employees to overseas subsidiaries and affiliates while taking in employees from these overseas companies.
With 20-30 employees participating in this program each year, we are working to promote global managers and skills
acquisition.

133

Special Feature 2 : Realizing Industrial Platforms that are in Harmony with Local Communities
Expanding a Culture of Safety throughout Society

Global Talent Management

To strengthen global management capabilities, the Mitsui Chemicals Group focuses on human resources development.
We expect employees to be capable of leading global business in a strategic and efficient manner as well as promoting
corporate activities that match the attributes of each region in a timely manner. As common platforms to implement the
global talent management system, we established global competencies, personnel databases, and global grading,
assignments, and compensation policies.
In fiscal 2015, we integrated these platforms into the global talent management system, to globally share a common
framework for recruitment, assignment, development, evaluation, and compensation. In addition, we are working to create
a system to select and develop candidates, who will serve as next-generation leaders, and are preparing succession plans
for major positions worldwide. For global talent management, we set up the “MCI Academy” to offer Group-wide education
and to strengthen our corporate culture, understand core values, and develop leadership skills.
We established the Global HR Development Advisory Committee (HRDAC) in 2014 to solve global Group-wide issues by
organizing taskforce teams composed of members from headquarters, regional headquarters, subsidiaries, and affiliates.

Overview of Global Human Resources Management

Passing on skills and techniques (Plant Operation Technology Training Center)

Since it was established in fiscal 2006, our Plant Operation Technology Training Center in Mobara (Chiba Prefecture) has
provided training for approximately 5,000 employees at all levels, with a focus on new recruits, through to fiscal 2014. This
reflects our ongoing commitment to passing on essential skills, to ensure safe and reliable operations throughout the
Mitsui Chemicals Group, and instilling safety awareness based on first-hand experience. The unique experience-based
training that the center provides has received glowing feedback from overseas customers. To date, the center has opened
its doors to approximately 600 trainees and customers from China, South Korea, Singapore, India, Thailand and numerous
other countries.

134

Goals and Results Promoting and Utilizing Human Resources

Creating an Employee-Friendly Working Environment Employee Health

On May 21, 2012, we were certified as a "standards-compliant general business
owner" and were granted the "Kurumin" next-generation certification mark by the
Ministry of Health, Labour and Welfare's Tokyo Labour Bureau, in accordance
with the Next Generation Nurturing Support Measures Promotion Law.
We have always tried to create an environment that is rewarding for our
employees, on both a professional and personal level. We have continued to
improve conditions based on our employees' increasingly diverse needs, from
reduced work hours and nursing care leave and the option to work from home,
to subsidies for babysitting and home-care services. The fact that we were
granted certification was in recognition for our efforts to formulate and
implement action plans for activities such as these.
In fiscal 2015, we are working toward achieving the targets set in fiscal 2014
under the new action plan to create an environment that is supportive of an
even wider range of working styles.
We will continue to actively promote a healthy work-life balance in the future, to
create a harmonious environment in which employees find their work rewarding
and are happy in their private lives.

“Kurumin” next-generation certification
mark

Working with Our Employees

Creating an Employee-Friendly Working Environment

We provide a wide range of programs to support the different lifestyles of each individual employee.

Promoting a work-life balance

We respect our employees as important stakeholders in achieving our corporate mission. We are therefore committed to
striking a balance between the sustainable growth of the Mitsui Chemicals Group and the happiness and self-fulfillment of
our employees. In order to achieve that, our goal is to create a relationship in which the Company and its employees
stimulate and actively enhance one another.
With that in mind, we have established an employee-friendly working environment complete with a full range of support
programs, from childcare and family care schemes, such as reduced work hours, nursing care leave and subsidies for
babysitting and home-care services, to welfare support.
We will continue making necessary improvements in order to meet the diversified needs of employees and also to help
each employee maintain a work-life balance.

General Business Owner Action Plan in accordance with the Next Generation Nurturing Support Measures
Promotion Law

List of Support programs

Time off and leave

● Childcare and family care schemes
● Nursing care leave
● Childcare leave
● Special leave
● Family care leave (eligibility extended to enable employees to take leave when
family members are certified as being in need of support)

Working hours

● Reduced work hours for childcare
● Reduced work hours for family care
● Limitation of overtime (childcare / family care)
● Limitation of late night work (childcare / family care)
● Work-from-home program (childcare / family care)
● Company childcare center

Income

● Maternity pay
● Childcare assistance
● Maternity allowance
● Family care assistance
● Subsidies for home-care services
● Subsidies for babysitting services

135

I took around three weeks of childcare leave from the day before my wife gave
birth to our second son. During the few days she was in hospital, I stayed at
home with my eldest son. While he was old enough to enjoy a normal diet, he
did not like meals that were hard to chew or had a strong taste. This made it
quite difficult to prepare dishes that he would willingly eat. After my wife left the
hospital and returned home, it was a while before she got back to her normal
stride. Over this period, I tried my best to support and comfort her which brought
us all closer together as a family. I genuinely believe that this time spent at
home with the family was extremely significant.
After the three weeks of childcare leave, I spent another week working at home.
Working at home, before my son woke up and while he was at preschool,
allowed me to fully support my wife in taking care of our children. I was required
to think about how to concentrate in a limited time in order to finish my work
more efficiently.
Without the help and understanding of the Company and my colleagues at
work, I would not have been able to take childcare leave as I did during this
time. Even if the necessary programs are in place, it is difficult to take this kind
of leave without the support of others. Recently, as many male employees are
taking childcare leave at Mitsui Chemicals, I feel that most employees are
positive about it. However, I was anxious when it came to taking childcare
leave. I would like to thank my manager and colleagues for supporting me.

Head Office
Akira Hirose
Planning and Coordination Division,
Basic Chemicals Business Sector

Use of Childcare and Nursing Care Leave

FY2009 FY2010 FY2011 FY2012 FY2013 FY2014

Number of employees
taking childcare leave

Females 25 20 21 23 32 29

Males 36 54 58 48 49 67

Total 61 74 79 71 81 96

Number of employees taking
family care leave 0 0 0 1 1 1

Employee Comment

Ichihara Dream Plaza Mitsui Chemicals Daycare Center

We opened our own daycare center “Ichihara Dream Plaza” in April 2009 near the Sodegaura Center and Ichihara Works,
to provide support for our employees with children.
By the end of fiscal 2009, the number of children had risen to 20, the maximum capacity of the center. Therefore, we
increased the center's capacity to 25 children in fiscal 2010 and 30 children in fiscal 2011. The center has under-floor
heating as well as a south wall made with windows to allow natural light to brighten up the rooms. The “Ichihara Dream
Plaza” is always full of children's laughter.

Respect for Diversity and Individuality

Our aim here at the Mitsui Chemicals Group is to actively harness diversity and create a company in which each and
every employee can put their all into their work. We established the Promotion and Development of Women Team in 2006
and started promoting human resource diversity with an emphasis on gender equality.
In response to a changing environment as a result of rapid globalization, we reorganized activities in fiscal 2011 to include
cross-cultural awareness and renamed the team the Diversity Promotion Team, creating a stronger framework through
which to actively encourage diversity.

The team's priorities and goals include the following

（1） Promoting a corporate culture that actively encourages diversity
Holding line manager training and educational seminars to change diversity awareness
Setting up a help desk for foreign employees to assist them with work and lifestyle issues

（2） Providing career development support
Promoting female employees to managerial positions and assigning foreign employees to global positions
Establishing the Career Advice Office to support the career development of employees

（3） Helping employees to achieve a work-life balance
136

Holding workshops and activities about work-life balance and reviewing childcare and nursing care schemes

About the promotion of female employees to managerial positions, the managers and the Human Resources Division are
taking steps to prepare individual development and training plans for each candidate. While the number of women in
managerial positions has been increasing since 2009, there is still the need to promote women to higher positions.

The Mitsui Chemicals Group is also committed to creating jobs for disabled people. The legally required rate of disabled
employment was 2.12% in fiscal 2014. We have maintained the legally required rate of disabled employment since fiscal
2004. We will continue to improve working environments in the future, so as to create a corporate culture in which disabled
employees can put their all into their work.

Promoting diversity

FY2009 FY2010 FY2011 FY2012 FY2013 FY2014

Female
managers

Ratio of female
employees(%) 10.8% 11.2% 11.4% 11.7% 11.9% 11.93%

Manager and
above 107 115 125 133 140 159

Ratio of women
(%) 3.20% 3.60% 4.00% 4.15% 4.86% 5.41%

Ratio of women
in line manager
positions

1.22% 1.35% 1.51% 1.59% 1.59% 1.79%

FY2009 FY2010 FY2011 FY2012 FY2013 FY2014

Rate of disabled
employment 1.91% 1.84% 1.89% 1.82% 2.18% 2.12%

137

Goals and Results Promoting and Utilizing Human Resources

Creating an Employee-Friendly Working Environment Employee Health

We are committed to reducing occupational health risks and improving working
conditions via the Occupational Safety and Health Management System
(OHSAS 18001) scheme and through onsite inspections conducted by industrial
physicians and healthcare managers.
In fiscal 2014, we focused our priorities on conducting onsite inspections and
education on the proper use of protective gear on a Companywide basis.
Occupational health education was conducted at 217 workplaces and attended
by an aggregate total of 3,160 employees. In addition to improving chemical
risk assessment methods, Mitsui Chemicals concluded the basic design of a
proprietary risk assessment system based on control banding.
In fiscal 2015, considerable emphasis will be placed on confirming the status of
statutory and regulatory compliance as well as measures aimed at uncovering
carcinogenic substances through workplace inspections. Weight will also be
placed on providing guidance in those areas that require attention, while
running new risk assessment trial programs and introducing workplace systems.
As a part of efforts to minimize occupational health risks at overseas
subsidiaries and affiliates, industrial physicians from the Company’s Head Office
travel to overseas bases and systematically inspect workplaces while pointing
out areas in need of improvement for occupational safety. In fiscal 2014, our
industrial physicians visited eight overseas bases and trained local managers.
In addition, educational materials regarding back pain were published in English
and used to train local officers responsible for occupational health and safety in
Thailand. Moving forward, Mitsui Chemicals will continue to promote these
initiatives in fiscal 2015.

Plastic curtains installed in the areas
immediately surrounding local
ventilation systems to help increase the
efficiency of operating spaces around
the section where raw materials are
inserted into each system

Outline of our Health Mileage Campaign

Employee Health

Here at the Mitsui Chemicals Group, we provide our employees with the support they need to take good care of their
health, via industrial physicians, nurses and other healthcare professionals. We believe that healthy employees make for a
healthy company. Based on that philosophy, we assign full-time industrial physicians, nurses and healthcare managers to
healthcare sections at our Head Office, Sodegaura Center and all five of our works. We also assign part-time industrial
physicians, nurses and other healthcare professionals to our smaller plants and to major plants operated by our
subsidiaries and affiliates, in an effort to improve the health of all Group employees.
Once again in fiscal 2014, at our domestic bases, we continued to focus on preventing mental health conditions and
lifestyle-related diseases, and on reducing hygiene risks. We paid particular attention to metabolic syndrome, and focused
on improving workplaces based on work stress surveys.
At our overseas bases, our industrial physicians go overseas every year to make the rounds, conducting health interviews
with all employees working overseas, including their families if they so desire. We offer support to our employees for both
mental and physical ailments.

Taking good care of Mitsui Chemicals employees

Health management

We promote good health via activities such as medical examinations and health guidance, carried out by industrial
physicians, nurses and other healthcare professionals.
We are now in our seventh year since we introduced comprehensive medical check-ups, combining regular medical
examinations with special medical check-ups and cancer screening. We have achieved an uptake of almost 100% for
medical check-ups and managed to stabilize the rate of special health guidance (aimed at combating metabolic syndrome)
at around 60%. In fiscal 2014, uptake rates for cancer screening were essentially unchanged from fiscal 2013. In specific
terms, screening rates were maintained at a high level. The rate for stomach cancer was 71%, 99% for lung cancer, 83%
for bowel cancer, 94% for prostate cancer, 60% for breast cancer, 62% for uterine cancer and 72% for abdominal
ultrasound. On this basis, almost all employees have taken the necessary detailed examinations. As a result, while the
number of sick days taken off for cancer (malignant tumors) deteriorated slightly compared with the number reported in
fiscal 2013, the overall number has declined from 2,652 in fiscal 2008 to 1,066 in fiscal 2014.
Follow up guidance and health improvement activities have helped to reduce the rate of high blood pressure, which can be

138

seen by the decrease in detection rates from 9.1% in fiscal 2008 to 5.5% in fiscal 2014. Unfortunately, the rate of obesity
has increased in fiscal 2014, even though it showed a decrease in fiscal 2013.
In terms of total absent days due to circulatory diseases, the number declined from 1,882 days in fiscal 2009 to 719 days
in fiscal 2012 and to 470 days in fiscal 2013. The total number of absent days due to circulatory diseases was 522 days in
fiscal 2014.
In fiscal 2015, we will promote obesity countermeasures focusing mainly on young employees.

Positive Diagnosis Results

Breakdown of Days Off due to Illness

Mental health initiatives

In fiscal 2014, we continued to implement mental health initiatives such as training (for new recruits, managerial staff, line
managers, etc.), conduct interviews undertaken by industrial physicians, while providing counseling and e-learning for new
recruits.
We asked all employees to answer a new workplace stress questionnaire (occupational stress and mental health), with a
greater emphasis on identifying areas for improvement in the workplace. Individuals are provided with feedback based on
the results, and in addition, managers in each workplace are also given details of the results of their workplace. We have
formulated and implemented stress reduction plans (communication improvement plans) in workplaces deemed to be
particularly susceptible to high stress levels, and we are also working to identify good practices in workplaces with a
positive mental health environment in order to apply them to other workplaces.
Looking back at past results, the rate of employees answering that their workplaces have a positive atmosphere and low
stress environment increased from 35% in fiscal 2012 to 37.9% in fiscal 2013. In fiscal 2014, this percentage fell to
27.2%. In addition, the total number of absent days for mental disorders declined from 6,777 days in fiscal 2013 to 5,344
days in fiscal 2014. Survey results show that a growing number of employees are feeling that their workplaces have a
positive atmosphere and a low stress environment.

139

A wide range of health management programs

We run a wide variety of programs for the health management of our employees, primarily though our healthcare section
and health insurance union.
In fiscal 2014, we held programs such as the Healthy Mileage Campaign, walking events, fitness classes, dietary and
nutrition education classes, mini marathons, non-smoking challenges, and healthy menus in employee cafeterias. In
particular, our Healthy Mileage Campaign was carried out throughout the Company, with the number of employees joining
the campaign increasing each year; 2,037 in fiscal 2012, 5,255 in fiscal 2013, and more than 8,000 employees in fiscal
2014.

140

Slow jogging class Yoga class Workplace exercise break

Handout of our Healthy Mileage Campaign

Relationship between Labor and Management

We are committed to establishing a stable, cohesive relationship between labor and management, based on the principles
of communication and understanding. In April 2008, we revised our labor agreement and set out a clear emphasis on
cooperation between labor and management in areas such as improving productivity, achieving our Grand Design, and
developing human resources. We will continue two-way communication between labor and management to lay the
necessary foundations for employee satisfaction.

141

Goals and Results Mitsui Chemicals Catalysis Science Award and Award of Encouragement

Promoting Joint Research Projects

*

Working with Industry, Government, and Academia

The Mitsui Chemicals Group is promoting market-drive R&D while working to deepen collaboration among industry,
government, and academia through symposiums and joint research projects, with the ultimate aim of contributing to the
sustainable development of chemistry and the chemicals industry. In 2004, we created the Mitsui Chemicals Catalysis
Science Award and the Mitsui Chemicals Catalysis Science Award of Encouragement to recognize researchers that have
made outsized contributions to the field of catalysis science.

Management System

Working through its R&D divisions, the Mitsui Chemicals Group is actively employing open innovation including the use of
joint research projects with industry, government, and academia while promoting market-drive R&D in a bid to help resolve
a wide range of social issues.
Among a host of initiatives, a monthly R&D strategy meeting is held in order to determine whether an R&D theme should
be continued or reviewed. Steps are taken to monitor and management the progress of R&D.

Goals and Results

Goals for Fiscal 2014

Send researchers to and promote joint research with research institutes in Japan and overseas
Provide placements for interns
Present the "2014 Mitsui Chemicals Catalysis Science Award"

Fiscal 2014 Results and Assessment

Level achieved: A

Participated in the Strategic Innovation Promotion Program (SIP), a new project initiated by the Cabinet Office of Japan
Continued to participate in and promote the Artificial Photosynthesis Project, initiated by the Japan Technological
Research Association of Artificial Photosynthetic Chemical Process (ARPChem), and the development of a non-edible
plant-based chemical manufacturing process, initiated by NEDO
Provided placements for interns
Presented the "2014 Mitsui Chemicals Catalysis Science Award"

Priorities for Fiscal 2015

Send researchers to and promote joint research with research institutes in Japan and overseas
Provide placements for interns
Make preparation to present the "2016 Mitsui Chemicals Catalysis Science Award"

Levels of achievement based on self-assessment : A: 95% or more, B: 70% or more, C: less than 70%

142

Goals and Results Mitsui Chemicals Catalysis Science Award and Award of Encouragement

Promoting Joint Research Projects

Winners of the "2014 Mitsui Chemicals Catalysis Science Award"

Working with Industry, Government, and Academia

Mitsui Chemicals Catalysis Science Award and Award of Encouragement

The Mitsui Chemicals Group strives to build a global science network and deepen collaboration among industry,
government, and academia through symposiums and joint research projects, with the ultimate aim of contributing to the
sustainable development of chemistry and the chemicals industry.

In 2004, we created the Mitsui Chemicals Catalysis Science Award and the Mitsui Chemicals Catalysis Science Award of
Encouragement to recognize researchers that have made outsized contributions to the field of catalysis science. These
awards are presented once every two years. In 2014, which was the fifth time we have given out these awards, the
winners were as follows.

Mitsui Chemicals Catalysis Science Award (one person)
F. Dean Toste (Professor, University of California, Berkeley)

Mitsui Chemicals Catalysis Science Award of Encouragement (two people)
Shunsuke Chiba (Associate Professor, Nanyang Technological University)
Naoya Kumagai (Chief Researcher, Institute of Microbial Chemistry)

143

http://mitsuichem-www/release/2014/140616.htm
http://mitsuichem-www/release/2014/140616.htm

Goals and Results Mitsui Chemicals Catalysis Science Award and Award of Encouragement

Promoting Joint Research Projects

Working with Industry, Government, and Academia

Promoting Joint Research Projects

We send Mitsui Chemicals Group researchers out to other research institutions, both in Japan and overseas, and promote
joint research and joint research projects with industrial, governmental and academic bodies in an effort to develop
innovative, commercially viable technologies as quickly as possible. In addition to environmental, resource and energy-
related projects, we are also actively involved in the development of new materials in the information and communication
sector.

Participating in the Artificial Photosynthesis Project

We have signed up to participate in the Artificial Photosynthesis Project, launched by the Ministry of Economy, Trade and
Industry in fiscal 2013. Following the establishment of the Japan Technological Research Association of Artificial
Photosynthetic Chemical Process (ARPChem) in fiscal 2012, a technical development project was launched with the aim
of (1) producing hydrogen utilizing photocatalysts, (2) separating hydrogen using membranes, and (3) manufacturing basic
chemicals from hydrogen and carbon dioxide. In particular, we are working with three other private companies to develop
hydrogen production technology (1) and are promoting work on a joint research project in conjunction with the University
of Tokyo, Kyoto University and the Tokyo University of Science. In the third year of the project, an interim audit was
conducted in fiscal 2014. The audit resulted in a high assessment with solar energy conversion efficiency coming in at
more than double the identified target.

Participating in the Cross-ministerial Strategic Innovation Promotion Program (SIP) of Japan’s Cabinet Office

Mitsui Chemicals is a participant in the energy carrier project launched in 2014. The energy carrier project is one of the 10
core themes of SIP, an initiative that is being promoted by the Council for Science, technology and Innovation of Japan’s
Cabinet Office. As one component of the energy carrier project, Mitsui Chemicals is also taking part in the ammonia
energy carrier project together with four other private firms while engaging in joint research with Kyoto University. In
advancing this project, consideration is being given to the three (1) direct, (2) internal decomposition, and (3) external
decomposition (autothermal) power generation methods for solid-oxide fuel cells (SOFCs) that use ammonia. Mitsui
Chemicals is working with Kyoto University and one other private firm to conduct joint research into (1) and (2).

Participating in the development of a non-edible plant-based chemical manufacturing process

Mitsui Chemicals is a participant in a joint research project between industrial, governmental and academic bodies
administrated by the New Energy and Industrial Technology Development Organization (NEDO). Participating since fiscal
2013, the Company is assisting in efforts to develop a non-edible plant-based chemical manufacturing process. Working
with five other private companies as well as the Niigata University of Pharmacy and Applied Life Sciences, energies are
being channeled toward the development of an innovative process that will enable the manufacture of target chemicals at
low cost.

Joint research in Singapore

Mitsui Chemicals has been engaging in joint research and development with the Singapore Government's Agency for
Science, technology and Research (A*Star) since 2004. A joint symposium was held in Singapore in October 2014 as a
part of celebration to market the 10th anniversary of collaboration.
At the Mitsui Chemicals Singapore R&D Centre, which serves as an overseas research and development base, several
joint research and development projects are underway in each of the three Mobility, Healthcare, and Food & Packaging
priority fields identified under the 2014 Mid-Term Business Plan in collaboration with various agencies of the Singapore
Government including A*Star.

144

Goals and Results Dialog with Local Communities Public Recognition

*

Working with Local Communities

Here at the Mitsui Chemicals Group, we try to ensure that our sites are always open to the local community. We are
committed to maintaining communication with members of the local community at all of our sites, organizing a range of
next-generation initiatives for children and the environment, and working in harmony with local communities.

Management System

Mitsui Chemicals recognizes the importance of building ongoing ties of mutual trust with the community. Based on this
understanding, each site interacts with the local community and holds meeting to exchange opinions in line with individual
circumstances and conditions. The manner in which the Company operates its works also takes into account feedback
obtained through dialog with stakeholders including residents of each local community.
Details of initiatives implemented are published in the newsletter of each region. By sharing this information through a
database, good practices can be incorporated into the following fiscal year’s activities.

Goals and Results

Goals for Fiscal 2014

Conduct meetings to exchange opinions on various issues that attract the interest of residents within the local
community

Fiscal 2014 Results and Assessment

Level achieved : A

Undertook a variety of measures including meetings to exchange opinions with local residents living in areas around all
of our works
Conducted meetings to exchange opinions in line with the circumstances and conditions of each region

Priorities for Fiscal 2015

Interact with stakeholders by actively engaging in dialog at meetings held to exchange opinions with residents of local
communities

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

145

Goals and Results Dialog with Local Communities Public Recognition

Promoting communication with local communities

Once again in fiscal 2014, we invited local residents living in the vicinity of our
five domestic works to come and engage in dialog with us on a number of
occasions. As well as providing an introduction to each works and an overview
of our efforts to protect the environment, ensure safety and contribute to
society, community meetings also give us an insight into what local people are
feeling on a day-to-day basis and enable us to actively exchange opinions,
including any requests local residents may have.

Our Osaka Works celebrated its 50th anniversary in 2014. To commemorate the
occasion and to show its appreciation to the local community, government
authorities, and employees, the Company held an event on October 3, 2014.
The event was attended by many dignitaries including the mayor of Takaishi
City, who participated in the planting of a dwarf Chinese holly tree, which is said
to be a symbol of success and good fortune. Through ongoing earnest and
steady activities, Mitsui Chemicals is looking to further promote deep mutual
understanding.

Tree planting ceremony to mark the
works' 50th anniversary

Social gathering to commemorate the
works' 50th anniversary

A panel outlining the history of Osaka
Works displayed in the 1st floor lobby
of the main office

The commemorative event to mark the
works' 50th anniversary

In an effort to boost relations with the community, members of the local
women's association, who have little or no contact with Ichihara Works, were
invited to tour the facility and to receive a brief introduction on November 11,
2014. Town councilors were also invited to a meeting to exchange comments
and opinions on December 2, 2014. These initiatives were an excellent
opportunity to open the Works and laboratory to local residents, who would not
normally have the chance to gain a first-hand look into the Company's daily
operations.

Annual Meeting with local town
councilors at Ichihara Works

Working with Local Communities

Dialog with Local Communities

The Mitsui Chemicals Group provides a range of opportunities for communication with local residents living in the vicinity
of our facilities, who we consider to be important stakeholders.
As a member of the community, the Group believes relationships of trust based on close-knit relations with communities
are crucial to the normal and stable operation of its businesses.
To build close-knit relations with local communities, we arrange community meetings to discuss environmental
preservation and safety initiatives in the areas where our works are located, and organize plant tours. We also attend
meetings with neighborhood associations and participate in local events, all in an effort to promote mutual understanding
with the community.
Our five domestic works also publish newsletters at least twice a year. These are made accessible to local residents so as
to enable communication on a broader basis.

146

At Nagoya Works, we held the 10th Annual Meeting on Environmental Issues
with the heads of neighborhood school districts and member of the Minami City
Hall urban development promotion office on March 24, 2015. The meeting was
an opportunity to provide participants with an introduction to the Company's
environmental and safety activities and to deepen understanding toward the
daily operations of the works.

Annual Meeting on environmental
issues at Nagoya Works

The heads of local residents' associations were invited to attend the 1st
Community Meeting at Iwakuni-Ohtake Works on February 13, 2015. This
meeting was an opportunity for the works and its operations to gain valuable
information through the direct exchange of opinions with representatives of the
local community and to restore some of the credibility lost as a result of the
resorcinol incident three years ago.
A large number of comments were received on the day including inquiries
regarding the operating procedures of the works and the systems in place to
communicate with local residents in the event of an emergency.

Annual Meeting at Iwakuni-Ohtake
Works

The 8th Annual Community Meeting was held with participants from neighboring
school districts, city halls, police departments and fire stations at Omuta Works
on October 3, 2014. The exchange of opinions centered mainly on the works
process safety and disaster prevention activities.

We are equally committed to communication at our domestic subsidiaries and
affiliates and engage in various activities depending on the scale and location
of each of our facilities, including organizing plant tours and taking part in local
events. Ongoing Group company initiatives such as these help us to promote
mutual understanding with the local community.

First responder training in the event of
a tanker truck accident

Annual Meeting at Omuta Works

We publish newsletters at each of our works, focusing on their respective
activities. As well as showcasing products manufactured at each works and
safety measures at each works, newsletters mainly provide information on
subjects such as applications and progress with environmental initiatives. All of
our works' newsletters are designed to capture the essence of the local area,
with features such as helpful health tips, methods of conducting chemical
experiments and information about our environmental improvement and
cleanup activities. We also use our newsletters to promote two-way
communication, by printing comments from members of the local community
and our responses.

Local newsletters

Publishing newsletters

147

Goals and Results Dialog with Local Communities Public Recognition

Two-way communication with institutional investors and analysts
Mitsui Chemicals Receives the "Best IR Award"

Here at the Mitsui Chemicals Group, we are committed to a wide range of
initiatives both in Japan and overseas, including improving safety standards,
reducing environmental impact and contributing to community development. As
a result of such initiatives, we have received a number of awards and
commendations in recognition of our achievements.

In Japan, Mitsui Chemicals was awarded the "Best IR Award" in recognition of
its exceptional investment relations activities focusing on shareholders and
investors, both of whom are important stakeholders.

Award ceremony

Mitsui Chemicals Receives RC Special Recognition Award

Mitsui Chemicals received the RC Special Recognition Award in recognition of
Groupwide initiatives to spread responsible care activities to subsidiaries and
affiliates. Our responsible care activities emphasize the environment, safety and
occupational health through self-directed initiatives in all product stages, from
the development and production of chemical substances to their distribution,
use, final consumption and then disposal and recycling. We proactively engage
in dialog and communication with society by disclosing the results of these
activities.

Award ceremony

RC Merit Award presented by the Association of International
Chemical Manufacturers (AICM) in China

Moreover, Mitsui Chemicals received the RC Merit Award from the Association
of International Chemical Manufacturers (AICM) in China. This award was not
only in recognition of the Company’s RC activities and performance in China,
but also reflected the high esteem in which Mitsui Chemicals’ efforts to
contribute to the sustained growth and development of the chemical industry in
China through cooperation in maintaining statutory and regulatory requirements
with respect to chemical products are held.

Elsewhere in the world, group companies in Thailand such as Thai Mitsui
Specialty Chemicals, Mitsui Hygiene Materials (Thailand) and Siam Mitsui
PTAhave received a number of awards in recognition of their CSR and
environmental activities, including from the Thai Ministry of Industry.

Award ceremony

Working with Local Communities

Public Recognition

148

http://mitsuichem-www/release/2014/141113.htm
http://mitsuichem-www/release/2014/141113.htm
http://mitsuichem-www/release/2015/150529.htm
http://mitsuichem-www/release/2015/150529.htm
http://mitsuichem-www/release/2015/150701.htm
http://mitsuichem-www/release/2015/150701.htm
http://mitsuichem-www/release/2015/150701.htm

Yoshiko Sugawara, Deputy General Manager of the Intellectual Property
Division, was awarded the 2014 Commissioner’s Award for Patent Information
Dissemination Activities, the highest merit award presented by the Japan Patent
Information Organization ("JAPIO").

JAPIO bestows Patent Information Dissemination Merit Awards on individuals
and groups that have shown exemplary efforts in bolstering the understanding,
use, and research of patent information, as well as human resource
development. This award recognizes Sugawara’s activities and contributions
over the course of 20 years.

Ms. Yoshiko Sugawara received the award in recognition of her research and
education activities at the Japan Intellectual Property Association (JIPA), her
involvement in patent analysis and research at government institutions such as
the Japan Patent Office, her participation in human resource development such
as for collaborative training of personnel at plants in emerging countries, and
her management of the Patent Search Competition, a competition which serves
to evaluate and bring recognition to persons working in fields related to
patenting and patent research.

Presentation ceremony

Main awards received from third parties in FY2014

Recipient Date Award Reason for award Awarding body

Mitsui Chemicals
Nov.
2014

Best IR Award
Awarded for specific activities
among its ongoing high level
investor relations

Japan Investor
Relations Association.

Mitsui Chemicals
May
2015

RC Special
Recognition Award

Awarded for Group-wide
responsible care activities

Japan Chemical
Industry Association

Mitsui Chemicals
June
2015

RC Merit Award

Awarded for contributions to the
sustained growth and
development of the chemical
industry in China

Association of
International Chemical
Manufacturers

Nagoya Works
Oct.
2014

2014 Green Cross
Award

Recognition of distinguished track
record in working to improve
industrial safety and occupational
health in Japan

Japan Industrial Safety
& Health Association

Nagoya Works
Mar.
2015

Social Contribution
Commendation Award

Awarded for contributing to police
activities

Chief, Minami Police
Station, Aichi
Prefectural Police
Department

Osaka Works
Sep.
2014

Japan Petrochemical
Industry Association
Maintenance Award

Outstanding workers
Japan Petrochemical
Industry Association

Iwakuni-Ohtake
Works

Nov.
2014

Outstanding Boiler
Engineering Award

Awarded for outstanding
management in such areas safety
control systems, status of
inspection/maintenance and safe
operations

Japan Boiler
Association

Hokkaido Mitsui
Chemicals

Jul.
2014

Safety & Health
Achievement Award

Contributions to improvements in
industrial safety and occupational
health by following occupational
health and safety management
protocols for many years

Hokkaido Labor
Standards Association

149

Saxin Corporation
May
2014

10th No accidents
Certification

Awarded for 2,500 days without
an accident (October 11, 2006 to
August 14, 2013)

Shiga Labor Standards
Association

Japan Composite
May
2014

Zero Accident
Business Site Award

No accidents for over five years
Japan Chemical
Industry Association

Sun Medical
May
2014

Zero Accident
Business Site Award

No accidents for over five years
Japan Chemical
Industry Association

Utsunomiya Kasei
Kogyo

Nov.
2014

Excellent Business
Site Award

Youth health promotion activities
and various social contributions
centered on prevention of juvenile
delinquency in local communities

Tochigi Prefecture
Workplace Police
Communication
Association

Thai Mitsui
Spcialty Chemical
Co.,Ltd.

Nov.
2014

Thailand 5S Award -
Golden Level

Contribution to 5S
Technology Promotion
Association (Thailand-
Japan)

Mitsui Hygiene
Materials
(Thailand) Co.,
Ltd.

Oct.
2014

CSR - DIW
Continuous Award
2014

Contributions to local
communities

Department of
Industrial Works,
Ministry of Industry

Mitsui Hygiene
Materials
(Thailand) Co.,
Ltd.

Oct.
2014

The Outstanding
Establishment on
Labor Relations &
Welfare for Year 2014
(5th consecutive year)

Attainment of prescribed
standards (selected by three
individuals: the labor safety /
welfare duty officer and
management and union
representatives)

Ministry of Labour

Mitsui Hygiene
Materials
(Thailand) Co.,
Ltd.

Jul.
2014

The Certificate of
Good Safety
Performance (National
Level)

Attainment of prescribed
standards (selected by the labor
safety / welfare duty officer)

Department of Labour
Protection and
Welfare, Ministry of
Labour

Mitsui Hygiene
Materials
(Thailand) Co.,
Ltd.

Sep.
2014

The Certificate of
Corporate Good
Governance Award in
2013

Excellent efforts in corporate
governance

Department of
Business
Developments

Siam Mitsui PTA
Co.,Ltd.

2014
National Occupational
Safety and Health
Award

Outstanding initiatives in the
areas of safety, occupational
health and the environment

Ministry of Labour in
thailand

Siam Mitsui PTA
Co.,Ltd.

Oct.
2014

CSR - DIW
Continuous Award
2014

Contributions to local
communities

Department of
Industrial Works,
Ministry of Industry

Mitsui Phenols
Singapore Pte Ltd

Dec.
2014

Award for RC
(Responsible Care)
codes :

Contributions to responsible care
SCIC (Singapore
Chemical Industry
Council)

150

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

Social Contribution Activities

The Mitsui Chemicals Group is committed to facilitating social development and helping to resolve issues facing society
through a range of initiatives under the Mitsui Chemicals Group Social Activities Policy, including initiatives suggested and
organized by employees themselves. We believe that we can effectively help to resolve social issues by harnessing our
strengths and unique characteristics as a chemical company. With that in mind, we incorporate our chemical technologies
and products into a wide range of activities, such as chemistry lab classes and disaster relief efforts.
We encourage our employees to get involved in social contribution activities and operate a donation fund that is run by
employees on a voluntary basis.

Management Systems

We are engaging in voluntary and ongoing activities in line with the Group's Social Activities Policy.

Mitsui Chemicals Group Social Activities Policy

The Mitsui Chemical Group will continually strive to:

1. Harness and improve its chemical technologies to contribute to society as a whole
2. Work in harmony with local communities and ensure that its sites are as open as possible
3. Do its bit to nurture future generations, on whose shoulders the future rests
4. Carry out activities aimed at protecting the environment
5. Engage in active international exchange and cooperation
6. Create a corporate environment in which individual employees can actively participate in social activities

System and Responsible Officers

The CSR Committee, which is chaired by the president, convenes twice a year to confirm the status of social contribution
activities.

Monitoring Methods

The Division responsible for CSR conducts a survey of the results of social contribution activities once a year to confirm
activity details. Pertinent points drawn from this survey are reflected in the CSR Report and shared across the Group as a
whole.

Achievements and Reviews

In addition to submitting reports to the CSR Committee as topics, the details of the survey as well as social contribution
activities are reflected in plans for the next fiscal year.

Goals and Results

Goals for Fiscal 2014

1. Increase the number of employees taking part in activities via existing and new social contribution programs
2. Look into sustainable support for those affected by the Great East Japan Earthquake 151

*

Fiscal 2014 Results and Assessment

1. Results
・ Expanded activities through the implementation of overseas (Singapore) laboratory "The Wonder of Chemistry"
classes

2. Level achieved: A
・ Organized "The Wonder of Chemistry" laboratory classes as part of social activities in conjunction with NPOs
・ Donated the proceeds from selling charity lunches in staff canteens to NPOs working in the area affected by the
earthquake

Priorities for Fiscal 2015

Increase the number of employees taking part in activities via existing and new social contribution programs and work
to build a better activity structure and systems
Look into sustainable support for those affected by the Great East Japan Earthquake
Look into programs concerning biodiversity

Levels of achievement based on self-assessment: A: 95% or more, B: 70% or more, C: less than 70%

152

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

Employees showing chemistry
experiments at an elementary school

Children try stretching out
a big ball of slime

Conducting an experiment during
summer vacation

Social Contribution Activities

Nurturing Future Generations

The future rests on our children's shoulders. With that in mind, we carry out various activities aimed at teaching children
that chemicals are all around us, and showing them how fun, interesting and mystifying chemistry can be, as well as
getting them interested in chemical technologies, and inspiring them to create the technologies of the future.

Laboratory class in the Wonders of Chemistry

We started the laboratory class in the wonders of chemistry because we wanted to share the fun and possibilities of
chemistry with future generations of children.
Since 2006, we have organized various types of classes, from off-site classes, whereby members of staff from each of our
sites go out to local schools, summer-vacation events and festivals, to laboratory classes combined with tours round our
works and research centers. In fiscal 2014, we organized a total of 42 classes at 11 sites.

We are always trying to come up with new ways to teach children about chemistry in a fun and easy- to-understand
context. Activities at each of our sites are based on the theme of chemistry in our everyday lives, to make children feel
closer to chemicals through fun experiments. The aim is to show children just how crucial chemicals are in their everyday
lives and to demonstrate what they can achieve with the power of chemistry. More than 5,200 children took part in classes
over the course of fiscal 2014. We have received feedback on classes from lots of children, including comments such as “I
like science a lot more now” and “I'm going to try this experiment again when I get home”

In March 2015, we registered with the Ministry of Education, Culture, Sports, Science and Technology as a Saturday
Learning Support Group and will work to spread education to even more children.

Laboratory Classes in the Wonders of Chemistry Experiments

※Experiment titles are subject to change

No. Experiment title Field / area / format Description

1
Foamy urethane
experiment

Chemistry
Chemical
reactions

Demonstration
MCI products

Participants watch urethane,
whose uses include cushion
materials, specially designed
pillows and refrigerator
insulation, being foamed and
experience reaction heat and
differences in hardness

153

2

Slime
・ Making your own
slime
・ Making jumbo slime
together
・ Shiny slime
・ Slime ball

Chemistry
Polymer
properties

Hands-on

Participants learn about the
principles of dilatant fluid and
confined water, by making
sticky, stretchy, mysterious
"slime" (i.e. cross- linking
polyvinyl alcohol, water and
borax)

3
Light experiments with
polarizing plate

Physics Light Hands-on

Participants learn about the
passage of light through a
polarizing plate with an
element that converts natural
light into linear light, as used
in mobile phones and other
such devices, by making a
kaleidoscope

4 Chromatography art Chemistry
Adsorption and
separation

Hands-on

Participants learn that the ink
in a water-based pen
contains a mixture of various
different colors (pigments)

5 Plastic board Chemistry
Polymer
properties

Hands-on

Participants learn about the
properties and separation of
plastics, by using the heat
shrinkable properties of
polystyrene to make their
own original accessories (key
holders)

6 Cartesian divers Physics Buoyancy Hands-on

Participants learn about
buoyancy and pressure, by
making a Cartesian diver
from a PET bottle and a
plastic soy sauce container

7
Red cabbage color
experiment

Chemistry Acid and alkali Hands-on

Participants learn about
chemical analysis and the
properties of acids and
alkalis, by extracting
anthocyanin from red
cabbage and investigating
the properties of everyday
liquids

8 Spongy polymers Chemistry
Polymer
properties

Hands-on
Related to MCI
products
(nonwoven
fabric)

Participants learn about the
principle of water retention,
by making an air freshener
from a water-absorbing
polymer, as used in
disposable diapers,
gardening supplies and other
such products

9 Rainbow tower Physics Specific gravity Hands-on

Participants learn about the
specific gravity (relative
density) of fluids, by pouring
colored waters with varying
concentrations together to
make a tower

10 Let's make a freezer! Chemistry
Heat of
solution

Hands-on
MCI products
(urea)

Participants learn about the
principle of heat adsorption
via the heat of solution of
urea, as used in such
products as fertilizer and
moisturizing cream

154

The logo used for laboratory classes Mascots used in laboratory classes

11
Learn how bubble bath
works!

Chemistry
Reaction of
acid and salt

Hands-on

Participants learn about how
carbon dioxide is produced,
by making bubble bath from
baking soda and citric acid

12 Learn about acid rain! Chemistry
Acid and alkali
Oxidation /
reduction

Hands-on

Participants learn about acid
rain and what causes it, by
measuring the pH of red
cabbage extract and
conducting a bleaching
experiment using iodine

13 Let's make paper! Technology
Making paper /
recycling

Hands-on
Related to MCI
products
(acrylamide)

Participants learn about how
paper is made and recycled,
by experiencing papermaking
using everyday implements

14
Let's make stickers from
melted plastic!

Chemistry
Polymer
properties

Hands-on
Related to MCI
products
(general
thermoplastics)

Participants learn about the
properties of thermoplastics,
which melt when heated, by
using a glue gun to melt resin
and make stickers

15
Experience the wonders
of shrinking films!

Chemistry
Polymer
properties

Hands-on
Related to MCI
products
(film, PET,
etc.)

Participants learn about the
principle of heat shrinkage,
by making their own PET
bottle from shrinkable film, as
used for PET bottle labels
and packaging materials

16
See the power of air!
(air cannon experiment)

Physics Hydrodynamics Demonstration

Participants learn about air
resistance, by observing air
rings emitted from an air
cannon

17
Let's make snow on
pine cones!

Chemistry Crystals
Hands-on
MCI products
(urea)

Participants learn about
crystal deposition, by
observing dissolved urea
being sprayed onto
pinecones and drying

18
Let's make light like a
firefly!

Chemistry Enzymes Hands-on

Participants learn about the
difference between
bioluminescence and
chemiluminescence by
making light from luciferase
enzymes taken from fireflies
and using mineral-based
chemicals

155

A Mitsui Chemicals Group company, Yamamoto Chemicals (Head Office:
Osaka; production and sale of paints, pigments and other chemical products),
provides an internship program at the Omuta Plant at the request of local
schools. This internship program has been held 14 times, once a year since
2000 (with the exception of 2002).

Date: August 25-27, 2014 (three days)

Participants:
Fukuoka Prefecture Miike Industrial High School
Industrial chemistry: one student

Content:

1. Introduction to the company
2. Tour of the works
3. Environmental, safety and quality training
4. Overview of production management
5. Hands-on training at production sites
6. Practice using analytical equipment
7. Composition of a final report

These internships focused on hands-on training to give the students
opportunities to learn about manufacturing and the basics of safety, quality, and
production floors. The students said that the experience was invaluable.
Through grass-roots activities with communities like this, Mitsui Chemicals aims
to convey the excitement of working in chemistry to future generations.

Intern being shown a control panel

Interns and members of Omuta Works

Super Science High Schools (SSH) are schools designated by the Ministry of
Education, Culture, Sports, Science and Technology in a program that began in
fiscal 2002 to nurture international science and technology leaders of the future.
High schools that teach advanced science and mathematics are designated as
SSHs, which receive support and cooperation from universities, research
organizations, and private-sector companies.
Located in Mobara, Chiba Prefecture, Chosei High School received the SSH
designation in 2010. From the outset, our Mobara Research and Development
Center has supported Chosei High School through corporate partnership
classes. In fiscal 2014, we provided opportunities for students to learn about
how chemistry contributes to society and our lifestyles through hands-on
experiments in laboratory settings, and we also described the nature of our
business while researchers gave guidance to students.
The students said that they enjoyed learning about the challenges faced by
researchers after experiencing the large number of detailed steps that must be
taken. Our employees that participated in the classes were also impressed,
saying that the experience of watching high school students react with surprise
and excitement took them back to their first days of wonderment.
The students that took our class became more interested in chemistry and
biology, and we hope that they will eventually choose careers that support
science and technology in Japan.

A hands-on class

Placements for interns

Chosei High School SSH Corporate Partnership Classes

Support for intellectual property education for college students

At the request of Ariake National College of Technology in Omuta, we have been organizing intellectual property
education for students since fiscal 2007. In fiscal 2014, we once again organized an intensive training seminar for
technical college students providing an overview of intellectual property rights and how they are used, as part of the
college's own curriculum based on partnerships in the local area on January 6, 2015.
The six-hour seminar included intensive lectures and a lively question and answer sessions. Our activities definitely
helped to stimulate the interest of the students in intellectual property, which is set to become even more important as they
go on to shoulder the future of industry. We will continue to assist with community activities such as these in the future. 156

Mitsui Chemicals cosponsored the 8th National College Students Chemical
Engineering Design Competition in 2014, which it has done ever since the
inaugural contest. The winning team was presented with the Hengyi-Mitsui
Chemical Cup along with cosponsor Sinopec, a textiles maker in China.
This contest is popular with university chemical engineering majors in China,
receiving 1,546 team entries (a total of 7,730 students) nationwide this year.
Held at Changzhou University in Jiangsu Province on August 20, the 48
participating teams that made it to the finals fought a pitched battle for the title.
With the acclaim of this contest in the Chinese chemical industry increasing
yearly, Mitsui Chemicals is contributing to Chinese society in the field of
chemical engineering through its ongoing role as cosponsor.

Contest finals

As part of activities to celebrate the company's 10th anniversary in 2010, Mitsui
Chemicals (China) Management Co., Ltd. (MCCN) donated the necessary funds
to rebuild aging buildings at Hope Elementary School in Anhui Province in
China, in conjunction with Mitsui Chemicals Head Office. As well as providing
ongoing support, we also helped in constructing a sports ground, which was
completed in July 2014. In November 2014, the 4th sports festival was held and
attended by such dignitaries as Ms. Liu, Director of the Anhui Province Youth
Development Foundation and Mr. Wang, Secretary of the Communist Youth
League Committee of Hanshan County. In addition to stationary and
computers, scholarships were also granted during the festival.
The Mitsui Chemicals Group intends to keep on contributing to local areas in
the future and to support the local community through interaction with Hope
Elementary School students.

The school festival

Providing grants during the festival

The Japan Institute for Social and Economic Affairs was the main sponsor of
the fiscal 2014 Experiential Study Programs for Teachers. This year, ten
elementary school teachers from Suginami Ward schools participated in a three-
day training program. This marked the ninth consecutive year that Mitsui
Chemicals has welcomed educators for training. At the Head Office, the
educators listened to presentations about our corporate philosophy, responsible
care initiatives, and human resource development. They also saw a
demonstration of the laboratory class in the wonders of chemistry as a part of
the introduction to our CSR activities. At Ichihara Works, a tour of the works
was given to explain the basics of manufacturing, while discussions covered
safety measures. At the Plant Operation Technology Training Center, the
educators participated in hands-on laboratory training. With education a point in
common shared between the educators and the researchers, the educators and
researchers had many fruitful conversations about their experiences,
impressions and discoveries. The educators, who were unfamiliar with the daily
happenings of a materials maker like Mitsui Chemicals, were able to see first-
hand the production of materials for the many products used in their daily lives,
while learning about the steps taken to ensure safety, environmental protection
and quality. The educators were impressed at the extent that a company would
go to achieve these objectives. We hope that these educators can apply what
they have learned in the classroom.

Laboratory Class in the Wonders of
Chemistry

Training at the Plant Operation
Technology Training Center

Cosponsoring the 8th National College Students Chemical Engineering Design Competition

Exchange with Hope Elementary School in Anhui Province, China

Cooperating in educator training by private-sector companies

157

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

Mitsui Chemicals Group donates NONROT™ benches made
from Yakushima thinning cedar lumber to Yakushima

In March 2015, Mitsui Chemicals participated in the Junior Eco-Club Nationwide
Festival 2015 to help children learn more about the environment. On the day of
the event, participants conducted experiments with containers full of water and
a sheen of oil floating on top to see which substance could absorb the most oil
—cotton or TAFNEL™ Oil Blotter™, a product made by Mitsui Chemicals that
reduces environmental damage caused by accidental oil spills. A participant
said, "I was surprised at the big difference materials make in the amount of oil
that can be absorbed. I now understand how the power of chemistry can help
make our oceans and rivers cleaner."

* Junior Eco-Club
The Junior Eco-Club is a project run by the Japan Environment Association for
the purpose of helping children participate in environmental preservation and
learn more about the environment. To date, more than 2 million children have
joined the club, and around 100,000 children registered in fiscal 2014.
The Junior Eco-Club Nationwide Festival is an event where members who
represent their community can introduce to each other the activities they have
done through articles and drawings. The members also visit special booths set
up by companies and interact with other members from around Japan.

Experiment using Mitsui Chemicals'
product TAFNEL™ Oil Blotter™

Social Contribution Activities

Environment Communication

Participation in Junior Eco-Club Nationwide Festival 2015

Thailand Group Company Activities in Thailand

The Mitsui Chemicals Group's Thailand-based company Mitsui Hygiene Materials (MHM) undertook the following initiatives
as part of its environmental conservation activities.

Period : October 2014

Name : ４th Green Project

Location : Southern Thailand Rayong

Details :
Planting of 350 mangrove trees
The first mangrove trees we planted have grown bigger, and this year we planted trees in a
different place.

158

Volunteer with mangrove
seedlings

Participants planting trees Participants in the tree planting project

Participants in the Grow the Coral
project

Lecture about coral Coral planting

Another Mitsui Chemicals Group Thailand-based company, Thai Mitsui Specialty Chemicals (TMSC), held a "Grow the
Coral" event at Toeygnam Beach in central Thailand in December 2014. This event involved planting coral branches to
revive the coral reef in this area.
From the standpoint of protecting the ecological lifecycles of coastal coral reefs, as well as raising awareness of our
relationship to the environment, a total of 74 people (employees and family members) participated in this project organized
by TMSC.
Proposing this project to the Thai Island and Sea Natural Historical Museum and attending lectures from university
specialists, TMSC employees and their family members took it upon themselves to venture into the ocean to plant coral.

159

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

The One-Coin Club Management
Committee

Guide Dog & Service Dog Association
of Japan at "Family Day" held by Mitsui

Chemicals

Workers and management at event for
United Nations' World Food

Programme

Social Contribution Activities

Support for Employees' Social Contribution Activities

Since fiscal 2008, we have had two programs in place to provide support for employees participating in social contribution
activities: the One-Coin Club (a donation fund that employees contribute to directly from their wages) and a social activity
leave program. In 2011, we introduced a special leave system to help employees get involved in voluntary disaster relief
activities.
These programs are designed to raise awareness of social issues and provide support for employees who contribute to
society.

One-Coin Club

We set up the One-Coin Club in November 2007. Employees who join the club choose an amount to be deducted from
their wages or bonuses, which is then donated to organizations involved in social activities.
The club currently has around 870 members, who between them donated approximately ¥4.1 million to the fund in 2014.
Donations were given to a total of 15 organizations involved in a range of social activities, based on proposals submitted
by employees. Before being selected, organizations are reviewed by the One-Coin Club Management Committee, a
voluntary panel made up of club members. The organizations receiving these donations have been selected based on an
awareness of their connection to Mitsui Chemicals’ businesses.
In fiscal 2014, we donated a total of ¥6 million in support of organizations and activities, via the One-Coin Club and

matching donations from the company＊.
Events are also held in collaboration with the organizations. Since 2012, we have been inviting the Guide Dog & Service
Dog Association of Japan to “Family Day” held at the Head Office in Shiodome City Center on every third Sunday of
November. During the event, this organization puts on a service dog demonstration. Serving as an opportunity to raise
awareness of the important role played by service dogs, the demonstration is always a big hit with the guests. Since fiscal
2014, workers and management have participated in a walking event put on by the United Nations’ World Food
Programme, which affords employees an opportunity to help raise awareness of world hunger.
In fiscal 2014, we donated a total of ¥6 million in support of organizations and activities, via the One-Coin Club and
matching donations from the company*. We also held events in collaboration with the organizations.

＊ The matching donation scheme is designed to encourage employees to get involved in social contribution activities.
Whenever an employee makes a donation to a social or environmental organization, the company matches it with a
donation of the same amount.

Support for employee volunteer activities (social activity leave program)

In August 2008, we introduced a social activity leave program to provide support for employees participating in social
activities, by enabling them to take paid leave up to two days a year. In fiscal 2014, employees used the program 175
times for a wide range of activities, including assisting with reconstruction following the Great East Japan Earthquake,
coaching and supervising local baseball and soccer teams, and serving as officials for local governments.
To help employees get involved in voluntary relief activities, we have also been allowing employees since 2011 to take up
to eight days special leave each year, so that they can engage in social activities aimed at providing disaster relief.

160

We have been providing support for activities carried out by the "Fureai
(Friendship) Trio", which aims to bring classical music to people throughout
Japan, ever since 2003.
The Fureai Trio's activities focus on the three areas of education, culture and
welfare. This includes "Fureai Programs" aimed at elementary school children
who rarely get the opportunity to experience live music, "Fureai Concerts"
designed to get more people interested in classical music, and "Fureai Markets"
held in conjunction with social welfare facilities. The trio has put on 402
performances in 162 different towns and cities around Japan to date,
encouraging over 94,000 people to get involved in exchange through music.
Employees volunteered to assist with performances for disabled audiences in
Osaka and Tokyo in fiscal 2014. They provided general assistance and helped
members of the audience to share in the wonders of classical music, through
activities such as trying to play the violin.
Thirteen employees from Iwakuni-Ohtake Works volunteered at performances
held in May at elementary schools and the Oshima Culture Center in Suo-
Oshima Town, Yamaguchi Prefecture.

A concert held in Tokyo

Visitors try playing the violin Volunteers and concert performers A performance at Suo-Oshima Town,
Yamaguchi Prefecture

At Mitsui Chemicals India (MCIND), a CSR team was set up in fiscal 2014 to
solicit CSR-related ideas from all employees, sort them by topic, and examine
and discuss ways to pursue these ideas. For the initial fiscal year, the team
made a decision to begin CSR activities in India in three fields: 1) healthcare &
family welfare, 2) education and 3) water supply, including drinking water.

A water purifier donated to a school

Cooperation with NPO in India that
takes care of orphans

At Advanced Composites, Inc. (ACP) in the U.S., since 2013 employees in
manufacturing have followed on a daily basis a safety program called
"Proactively Observing Will Eliminate Risk (P.O.W.E.R.)". The overall safety
goal of ZERO Injuries should be viewed as essential to the well-being of the
organization. Achieving this goal requires commitment by leaders and
employees to engage everyone as partners in improving safety. Peer-to-peer
observations are the primary tools in this process. When these observations are
performed, the data is collected, and feedback is given to sustain safe behavior.

Participating in "Fureai" programs and concerts

CSR Activities at Mitsui Chemicals India

Campaign to Eliminate Occupational Accidents at Advanced Composites

161

This promotes behavioral change and uncovers barriers to a safe working
environment. In doing so, we can all aid in creating a positive climate regarding
safety. This approach to safety has led to fewer injuries at ACP.
ACP also used the POWER program to help our communities. At the end of
2014, we launched a special two-month campaign where the company donated
$1 along with food and toys to the Salvation Army NPO in Ohio and Tennessee,
every time an employee observes the actions taken by another employee. This
campaign tied activities to eliminate occupational accidents to charitable
contributions.

Donation for the Salvation Army NPO

162

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

Our disaster relief activities here at Mitsui Chemicals originated from
suggestions submitted by employees, who wanted to help those affected by
earthquakes and other major disasters by providing them with useful Mitsui
Chemicals products. In fiscal 2009, we set up warehouses to store relief
supplies at two of our sites – the Iwakuni-Ohtake Works (Yamaguchi Prefecture)
to cover West Japan and the Mobara Branch Factory (Chiba Prefecture) to
cover East Japan – and put in place the necessary framework to send out
supplies upon request from local governments and other such organizations.
We currently have stockpiles of items such as polyurethane mattresses
(cushioned materials to lay on the floors of gymnasiums being used as
evacuation shelters), and waterproof tarps (to cover buildings damaged by
water or landslides) at both of these warehouses and are ready to send them
out whenever necessary.

As well as sending emergency relief supplies to the area affected by the Great
East Japan Earthquake in March 2011, in August 2014 we delivered relief
supplies to Waki Town in response to their request for aid in rebuilding after
torrential downpours in areas around the Iwakuni-Ohtake Works (Iwakuni City
and Waki Town in Yamaguchi Prefecture and Otake City in Hiroshima
Prefecture) and to prepare for broader damage from a typhoon that was
expected to strike the region soon thereafter. Also in August 2014, we provided
relief supplies made with our products to evacuation centers, disaster relief
volunteer centers, and fire stations as assistance for damage caused by
landslides in the northern section of Hiroshima City. Mitsui Chemicals also
donated ¥3 million to the Hiroshima Community Chest. In recognition of this
support, the Hiroshima City Council of Social Welfare sent the Mitsui Chemicals
Group an official letter of appreciation. Looking ahead, the Mitsui Chemicals
Group is committed to rapidly providing disaster relief closely in line with
people's needs in the affected area, by working closely with NPOs and listening
to what emergency supplies local authorities actually want in the event of a
disaster.

Evacuation site for landslide victims in
Hiroshima City

Relief supplies being delivered from
Mitsui Chemicals to an evacuation site

Letter of appreciation from Hiroshima
City Council of Social Welfare

Social Contribution Activities

Disaster Relief

Whenever a major disaster occurs, we make every effort to engage in relief activities and provide support for social and
charitable organizations, making the most of our strengths and unique characteristics as a company.

Disaster relief activities

Mitsui Chemicals' emergency relief activities

163

*MCI : Mitsui Chemicals, Inc.

164

Goals and Results Nurturing Future Generations Environment Communication

Support for Employees' Social Contribution Activities Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

＊

Stretching slime together Budding chromatographic artists Children holding the calendars they
made

Answering the voices of those at the Head Office who want to lend a hand, and
in cooperation with the NPO that helped us hold laboratory classes in the
wonders of chemistry in affected areas, we sold liquor and snacks available at
Minamisanriku's Reconstruction Shopping Street at the Head Office's "Nagomi
Salon" while sharing reflections on these activities.
The volunteers who participated in the Minamisanriku laboratory classes in the
wonders of chemistry carefully selected and purchased various types of local
liquor and snacks directly from Reconstruction Shopping Street stores. These
items were then sold and all the proceeds were given back to those stores.

Minamisanriku goods for sale

Disaster Recovery Support

Report on Disaster Recovery Support following the Great East Japan Earthquake

Laboratory class in the wonders of chemistry

As an ongoing activity that supports reconstruction after the Great East Japan Earthquake, we have continued working
with an NPO* to organize a series of laboratory classes in the wonders of chemistry in Minamisanriku (Miyagi Prefecture)
since 2013, getting lots of children to join in experiments using Mitsui Chemicals products.
In addition to making jumbo slime, which is a big hit every year, in 2014 we made calendars with chromatographic art
using an analysis technology called chromatography. This program was thought up by an employee that uses
chromatography in their work. The class using this experiment was a major success.
A member of the NPO we are collaborating with felt that "the classroom experiments gave children in regions affected by
the disaster an opportunity to learn and play outside of school." One of the volunteers visiting the affected area for the first
time mentioned that "seeing the smiling faces of the children and people in the neighborhood gave me courage" and
"being able to see first-hand the conditions in these areas was a good experience."
We also sold "One-Coin" charity lunches in the "Nagomi Salon" section of our staff canteen. We then matched the total
amount raised and donated the proceeds to NPOs that are continuing to provide support in the area affected by the Great
East Japan Earthquake.
* NPO: Peace Winds Japan (PWJ) , Minamisanriku Reconstruction Network

NPO: Peace Winds Japan (PWJ) , Minamisanriku Reconstruction Network

Recovery assistance provided by everyone! Shopping at the Minamisanriku Reconstruction Shopping Street

165

Du Pont-Mitsui Fluorochemicals (MDF), an affiliate of Mitsui Chemicals,
donated (for free) to Shizuoka City a parcel of land at the Shimizu Factory
(Miho, Shimizu Ward, Shizuoka City, Shizuoka Prefecture) for the construction
of a tsunami evacuation facility being promoted by the city to help the region. In
a show of appreciation, Shizuoka City Mayor Nobuhiro Tanabe presented the
president of MDF with a letter of thanks in the mayor's office.
On the 2,180 square meters of land donated by MDF, Shizuoka City plans to
construct by September 2015 the city's first tsunami evacuation facility in the
shape of a hill. The tsunami evacuation facility can accommodate 800 people
and is designed to have vegetation around the facility for a pleasing
appearance. It can also be used as an area for local residents to take a stroll
and relax.
MDF prioritizes safety in its business activities, and has undertaken a variety of
activities for the local community in line with its focus on safety. As a member of
the local community, MDF will proactively work to ensure safety and security for
all local residents.

Letter of Appreciation from Mayor of
Shizuoka

Donation of Land for Building Tsunami Evacuation Facility

166

Comments regarding our CSR Report 2014

Results of surveys regarding our CSR Report 2014

CSR Report 2014 Survey Results

Third-party Comments on CSR Report 2015

Third-party Comments on CSR Report 2015

Feedback from Inside and Outside the Company

167

*

*

Comments regarding our CSR Report 2014

The Mitsui Chemicals Group conducts surveys to obtain extensive feedback from those inside and outside the company,
so that improvements can be made to activities and reports in the future. The results of surveys regarding the online
version of our CSR Report are as follows. Thank you to those who took part.

CSR Report 2014 Survey Results

Q1: What is your relationship to Mitsui Chemicals?

Note: Percentages may not add up to 100% or the respective total due to rounding.

Q2: What did you think of the report?

Note: Percentages may not add up to 100% or the respective total due to rounding.

168

*

Q3: Which sections of the report did you find interesting? (multiple responses)

Q4: How would you rate the Mitsui Chemicals Group's CSR activities?

Note: Percentages may not add up to 100% or the respective total due to rounding.

169

Eiichiro Adachi
Head of the ESG Research Center
The Japan Research Institute, Limited

Third-party Comments on CSR Report 2015

Mr.Eiichiro Adachi have provided us with comments regarding the Mitsui Chemicals Group's CSR activities.

Carrying on from the previous fiscal year, I would like to offer the following third-party comments about the Mitsui Chemicals
Group’s corporate social responsibility (CSR) activities and this report, in my capacity as someone who provides financial
institutions with corporate information for the purpose of socially responsible investment.

Last fiscal year, I called on the Mitsui Chemicals Group to openly disclose: (1) its understanding of social challenges;
(2) the unique attributes of its products and trends in their use, and; (3) an assessment of the impact of its social
contributions in its CSR Communication 2015 report and beyond. I would like to express my appreciation to all
concerned for outlining in such a detailed manner the social challenges that the Group believes it should help to
resolve through a process of key issue determination. Under its 2014 Mid-Term Business Plan, the Mitsui Chemicals
Group has already identified efforts to realize a cohesive society that is in harmony with the environment, health and
happiness in an aging society, and industrial platforms that are in harmony with local communities as achievement
targets while clarifying new business fields. Building on these objectives, the Group has further outlined in greater detail
the strategic need to create new customer value through innovation and to help resolve social challenges through its
business activities.

The 2030 Agenda for Sustainable Development was adopted by the United Nations in September 2015. The 17 goals
and 169 targets of the Agenda overlap considerably with the social challenges that the Mitsui Chemicals Group should
help to resolve. Looking ahead, I would hope that the Group will focus increasingly on disclosing specific details of how
it has indeed achieved its objectives through its businesses and products.

In the 2015 report, I commend the Mitsui Chemicals Group for its special feature and the introduction of specific
products through which it is taking up the challenge of mobility innovation. Having said this, however, I feel there is still
room for improvement. I would hope that in future, the Group will disclose more information on how it is measuring the
impact of its products. Turning to the Group’s other business fields, Mitsui Chemicals has more ambitiously outlined its
expansion plans for the Healthcare as well as Food & Packaging domains under its 2014 Mid-Term Business Plan.
Again, I would ask that the Group more actively disclose information on its ability to embody and realize its aspirations
through its business and products in each of these domains.

As a chemicals manufacturer, it is a natural imperative that the Mitsui Chemicals Group minimizes the negative impact
on the environment and society of its business activities. In this regard, continued efforts in each country to strengthen
the management of chemical substances is in particular attracting growing attention worldwide. In the CSR
Communication 2015 report, the Group has limited its disclosure to how efforts are being made to systematically
promote the assessment of existing product risk in a bid to achieve its targets for 2020 as well as the creation of safety
summary sheets for 48 products and disclosure of this information on the Company’s website. The Group’s endeavors
in these areas are inextricably linked to enhancing its competitive strengths. I would therefore like to see more detailed
disclosure on the progress made and pending issues.

At the same time, the environmental pollution and risks to human health caused by micro plastics that drift in the ocean
has also received considerable interest in recent years. It is important that the Mitsui Chemicals Group outlines its
thoughts on such new environmental issues that are a cause for growing concern together with specific
countermeasures.

Meanwhile, I again payed particular attention to the question of employee health, which is a major feature of the
Group’s CSR activities. As the concept of health management becomes increasingly accepted throughout society at
large, there are indications of a renewed awareness toward the synergy effects between employee health and efforts
to improve corporate productivity and reduce national healthcare expenditure. The Mitsui Chemicals Group plays a
leading role in promoting employee health. I look forward to the Group sharing its know-how in this area with the rest
of industry and to link the development of new businesses and products to further advances in the healthcare domain.

170

These comments draw no conclusions regarding the accuracy of this report, including whether or not figures have been recorded
and calculated in accordance with generally accepted environmental standards, and whether or not any material facts have been
omitted.

Response

On behalf of the Mitsui Chemicals Group, I would like to express sincerest appreciation to Mr. Adachi for his invaluable
comments and suggestions in regard to our CSR activities.

The CSR Report 2015 focuses on key issues(Materiality) identified in our Group’s 2014 Mid-Term Business Plan and
reviews our business activities from the standpoint of “contribution” and “impact” to society. Additionally, it definitively
clarified exactly how we are attempting to resolve social issues and contribute to society through our business activities.

In fiscal 2015, we revealed that we are challenging social issues in the mobility domain by coordinating Group activities
and by developing a unique environmental contribution benchmark called “Blue Value™.” We introduced our Group’s
expanding activities to develop more products and technologies to resolve social issues and support a sustainable society.
In line with our 2014 Mid-Term Business Plan, we will also direct our efforts towards the healthcare and food & packaging
domains and accelerate our pace in providing information on our contributions to resolving social challenges while
disclosing the impact our business activities and products might have on society.

In addition, the Mitsui Chemicals Group announced its new Responsible Care Policy to reflect the principles of the
Responsible Care Global Charter, which was revised in 2014, and the Group’s pledge to place “safety as a top priority”.
As a chemical manufacturer, we continue to be committed to reporting and disclosing information regarding the progress
of measures aimed at managing chemical substances.

The Mitsui Chemicals Group takes its responsibility to society seriously. We will continue to strengthen our communication
with our stakeholders and society, and seek their understanding by actively reporting on our social contributions and
business activities. We ask for the continued support of our stakeholders while we challenge social issues to make a
better society for all.

Satoshi Ozawa
Senior Director

General Manager, Corporate Communications Division

171

Performance Data

Here at the Mitsui Chemicals Group, we are committed to protecting the environment through initiatives such as reducing
environmental impact and saving energy. We also place great importance on communication with local communities.
The Mitsui Chemicals Group engages in a variety of CSR activities to ensure that its employees garner the trust and
respect of stakeholders while allowing all staff to carry out their duties with pride and to foster a close affinity with society.

The following table provides a summary of our activities. If you would like to know more about any category, please click
on the relevant data.

Category Data

UN Global Compact
Cross-reference table for the ten principals of the UN
Global Compact

CSR in the Mitsui
Chemicals Group

Mitsui Chemicals'
commitment to ISO 26000

Mitsui Chemicals' Commitment to ISO 26000

Main Products of the
Mitsui Chemicals Group
that Contribute to the
Sustainable Development
of Environment and
Society

Main Products of the Mitsui Chemicals Group that
Contribute to the Sustainable Development of
Environment and Society

CSR Management Management Framework Risk Hotline Statistics

RC Promotion System

RC Promotion System

Goals and Results

Results of Environmental Safety, Occupational Health,
and Quality Audits in Fiscal 2014

Process Safety and
Disaster Prevention

Goals and Results

Occupational Health and
Safety

Goals and Results

Frequency of DAFWCs
(All industries/chemical industry/Mitsui Chemicals)

Frequency of Work-related Significant Occupational
Injuries for the Mitsui Chemicals Group (Mitsui Chemicals
< employees + operation subcontractors >)

KY training sessions

Environmental
Preservation

Goals and Results

Greenhouse Gas Emissions / Scope3 CO2 Emissions

The industrial waste process (Mitsui Chemicals non-
consolidated)

Average landfill disposal rate for industrial waste

The process of reducing industrial waste disposal

PRTR data for individual sites
(Kashima Works / Ichihara Works / Mobara Branch
Factory / Nagoya Works / Osaka Works / Iwakuni-Ohtake
Works / Tokuyama Branch factory / Omuta Works /
Sodegaura Center)

Emissions of substances subject to the PRTR Act

Preserving air quality with respect to five items

Preserving water quality with respect to five items

Trends in environmental accounts
172

Environmental preservation costs

Impact of environmental activities

Economic impact of environmental initiatives

Input⇒Output Data (Mitsui Chemicals)

Input⇒Output Data (domestic subsidiaries and affiliates)

Input⇒Output Data (overseas affiliates and subsidiaries)

INPUT⇒OUTPUT Data for Individual Sites (Kashima
Works / Ichihara Works / Mobara Branch Factory /
Nagoya Works / Osaka Works / Iwakuni-Ohtake Works /
Tokuyama Branch factory / Omuta Works / Sodegaura
Center)

Response to environmental complaints

Chemical Management Goals and Results

Quality Goals and Results

Logistics Goals and Results

Communication with
Society

Working with Our
Suppliers

Goals and Results

CSR Procurement

Fiscal 2013 CSR Survey Results Distribution

Execution rate by item

Working with Our
Shareholders and
Investors

Goals and Results

Working with Our
Employees

Goals and Results

List of Support Programs

Use of Childcare and Nursing Care Leave

Promoting diversity

Positive Diagnosis Results

Breakdown of Days Off due to Illness

Fiscal 2013 Workplace Stress Survey Results

Working with Industry,
Government, and
Academia

Goals and Results

Working with Local
Communities

Goals and Results

Main awards received from third parties in FY2014

Social Contribution
Activities

Goals and Results

Laboratory Classes in the Wonders of Chemistry
Experiments

Report on disaster recovery support following the Great
East Japan Earthquake

Feedback from Inside and
Outside the Company

Comments regarding our
CSR Report 2014

CSR Report 2014 Survey Results

Guideline Cross-reference
Tables

GRI Guidelines Cross-reference List

Mitsui Chemicals' Commitment to ISO 26000

173

GRI Guidelines Cross-reference List

GRI Guidelines Cross-reference List

Mitsui Chemicals' Commitment to ISO 26000

Mitsui Chemicals' Commitment to ISO 26000

Guideline Cross-Reference Tables

174

GRI Guidelines Cross-reference List

An official partner of the United Nations Environment Programme (UNEP) based in the Netherlands, the Global Reporting
Initiative (GRI) is an NGO whose purpose is to develop and promote guidelines relating to corporate sustainability reports.
The GRI Guidelines are a set of international guidelines for businesses, to ensure that they take environmental and social
factors into consideration as part of the process of economic development.

The following table shows booklets/web sections corresponding to items of the GRI Guidelines.

＊ Complies with the “Core” option of the GRI Sustainability Reporting Guidelines G4.

GENERAL
STANDARD
DISCLOSURES

 Aspects Indicators Corresponding Sections

Strategy and
Analysis

G4-1

Statement from the most
senior decision-maker of the
organization

■ Message from the President

G4-2
Description of key impacts,
risks, and opportunities

■ Toward the Sustainable
Development of Society
■ Toward the Realization of
CSR
■ Key Issues
■ Creating a Better Future with
Blue Value™
■ RC initiatives
■ Initiatives to Prevent Major
Accidents

G4-3 Name of the organization ■ Corporate Overview

G4-4
Primary brands, products
and services

■ Mitsui Chemicals’ Businesses
That Contribute to Society
■ Mitsui Chemicals Group’s
CSR TOPICS 2014
■ Business & Products
■ Main Products of the Mitsui
Chemicals Group that
Contribute to the Sustainable
Development of Environment
and Society

G4-5
Location of the
organization’s headquarters

■ Corporate Overview

G4-6

Number and names of
countries where the
organization operates

■ Special Feature 1 Realizing a
cohesive society that is in
harmony with the environment
■ Overseas Subsidiaries &
Affiliates
■ Public Recognition
■ Environmental Safety,
Occupational Health, and
Quality Audits

G4-7
Nature of ownership and
legal form

■ Corporate Overview

G4-8 Markets served
■ Overseas Subsidiaries &
Affiliates
■ Fact Book

175

http://mitsuichem-www/corporate/overview/index.htm
http://mitsuichem-www/service/index.htm
http://mitsuichem-www/corporate/overview/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/corporate/overview/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/ir/fact_book/index.htm
http://mitsuichem-www/corporate/oversea/index.htm

Organizational
Profile

G4-9
Scale of the reporting
organization

■ Overseas Subsidiaries &
Affiliates
■ Fact Book
■ INPUT⇒OUTPUT

G4-10 Details of workforce

■ Corporate Overview
■ Overseas Subsidiaries &
Affiliates
■ Other data

G4-11

Percentage of total
employees covered by
collective bargaining
agreements

―

G4-12 organization’s supply chain ■ Key Issues

G4-13
Significant changes during
the reporting period

―

G4-14

Whether and how the
precautionary approach or
principle is addressed by the
organization

■ Mitsui Chemicals' commitment
to ISO 26000
■ Risk Management Framework
■ Chemical Management
■ Promotion of Chemical
Management

G4-15

Externally developed
charters, principles, or other
initiatives to which the
organization subscribes or
endorses

■ UN Global Compact
■ Mitsui Chemicals' commitment
to ISO 26000
■ Biodiversity

G4-16

Memberships of
associations and national or
international advocacy
organizations

■ Status of CO2 fixation

technologies
■ Promotion of Chemical
Management
■ Promoting Joint Research
Projects
■ Cooperating in educator
training by private-sector
companies

Identified Material
Aspects and
Boundaries

G4-17

All entities included in the
organiｚation’s financial
statements or equivalent
documents

■ Organization

G4-18
Process for defining report
content and Boundaries

■ About CSR Report 2015

G4-19

All the material Aspects
identified in the process for
defining report content

■ Toward the Realization of
CSR
■ Key Issues

G4-20
Report the Aspect Boundary
within the organization.

■ About CSR Report 2015

G4-21
Report the Aspect Boundary
outside the organization

■ About CSR Report 2015

G4-22

The effect of any
restatements of information
provided in previous reports,
and the reasons for such
restatements

―

G4-23

Significant changes from
previous reporting periods in
the Scope and Aspect
Boundaries

―

176

http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/ir/fact_book/index.htm
http://mitsuichem-www/corporate/overview/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/corporate/oversea/index.htm
http://mitsuichem-www/ir/fact_book/etc/index_001.htm
http://mitsuichem-www/corporate/oc/index.htm

Stakeholder
Engagement

G4-24
Stakeholder groups
engaged by the organization

■ Disclosure of Information to
Shareholders and Investors
■ Dialog with Local
Communities
■ Nurturing Future Generations
■ CSR Report 2014 Survey
Results

G4-25
Basis for identification and
selection of stakeholders

―

G4-26
Approach to stakeholder
engagement

■ Quality Improvement
Initiatives
■ CSR Procurement
■ Disclosure of Information to
Shareholders and Investors
■ Dialog with Local
Communities
■ Nurturing Future Generations
■ CSR Report 2014 Survey
Results

G4-27

Key topics and concerns
raised through stakeholder
engagement

■ Fundamental Safety Initiatives

Report Profile

G4-28
Reporting Period for
information provided

■ About CSR Report 2015

G4-29 Date of most recent report ―

G4-30 Reporting cycle ■ Download CSR Reports

G4-31 Contact point for questions
■ Contact Form
■ Contact Us

G4-32

Report the ‘in accordance’
option chosen, content
index, and external
assurance report

■ GRI Guidelines Cross-
reference List

G4-33

Organization’s policy and
current practice with
external assurance of the
report

―

G4-34
Governance structure of the
organization

■ Toward the Realization of
CSR
■ Corporate Governance
■ Risk Management Framework

G4-35

Process for delegating
authority for sustainability
topics from the board to
senior executives and other
employees

■ Toward the Realization of
CSR
■ Corporate Governance

G4-36

Whether the organization
has appointed an
executive–level position or
positions with responsibility
for sustainability topics

■ Toward the Realization of
CSR
■ Corporate Governance

G4-37

Processes for consultation
between stakeholders and
the highest governance
body on economic,
environmental and social
topics

■ Corporate Governance
■ Disclosure of Information to
Shareholders and Investors

177

http://mitsuichem-www/corporate/contact/index.htm
http://mitsuichem-www/corporate/ds/office.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm

Governance

G4-38
Composition of the board
and its committees

■ Toward the Realization of
CSR
■ Corporate Governance
■ Risk Management Framework

G4-39

Whether the chair of the
board is also an executive
officer

■ Corporate Governance
■ Board of Directors

G4-40

Nomination and selection
processes for the board and
its committees

Coming Soon

G4-41

Processes for the highest
governance body to ensure
conflicts of interest are
avoided and managed

■ Corporate Governance

G4-42

Board’s and senior
executives’ roles in the
development, approval, and
updating of the
organization’s purpose,
value or mission statements,
strategies, policies, and
goals related to
sustainability impacts

■ Toward the Realization of
CSR
■ Corporate Governance

G4-43

Measures taken to develop
and enhance the highest
governance body’s
collective knowledge of
economic, environmental
and social topics

■ Toward the Realization of
CSR
■ Corporate Governance

G4-44

Processes for evaluation of
the highest governance
body’s performance with
respect to governance of
economic, environmental
and social topics

―

G4-45

Board’s role in the
identification and
management of
sustainability impacts, risks,
and opportunities, and in
the implementation of due
diligence processes

■ UN Global Compact
■ CSR Management
■ Responsible Care Policy

G4-46

Highest governance body’s
role in reviewing the
effectiveness of the
organization’s risk
management processes for
economic, environmental
and social topics

■ Toward the Realization of
CSR
■ Risk Management Framework

G4-47

Frequency of the highest
governance body’s review of
economic, environmental
and social impacts, risks,
and opportunities

■ UN Global Compact
■ CSR Management
■ Responsible Care Policy

G4-48

Highest committee or
position that formally
reviews and approves the
organization’s sustainability
report and ensures that all
material Aspects are
covered

■ Toward the Realization of
CSR
■ Corporate Governance

178

http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/director/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm
http://mitsuichem-www/corporate/governance/index.htm

G4-49

Process for communicating
critical concerns to the
highest governance body

■ Corporate Governance
■ Disclosure of Information to
Shareholders and Investors

G4-50

Nature and total number of
critical concerns that were
communicated to the
highest governance body
and the mechanism(s) used
to address and resolve them

―

G4-51

The remuneration policies
for the board and senior
executives, and the linkage
between performance
criteria and the
organization’s sustainability
objectives

■ Annual Report＞Corporate
Governance

G4-52
Process for determining
remuneration

■ Annual Report＞Corporate
Governance

G4-53

How stakeholders’ views
are sought and taken into
account regarding
remuneration

■ Corporate Governance
■ Disclosure of Information to
Shareholders and Investors

G4-54

Ratio of the annual total
compensation for the
organization’s highest-paid
individual in each country of
significant operations to the
median annual total
compensation for all
employees in the same
country

―

G4-55

Ratio of percentage
increase in annual total
compensation for the
organization’s highest-paid
individual in each country of
significant operations to the
median percentage increase
in annual total
compensation for all
employees in the same
country

―

Ethics and Integrity

G4-56

Organization’s values,
principles, standards and
norms of behavior

■ Toward the Sustainable
Development of Society
■ Toward the Realization of
CSR
■ Responsible Care Policy

G4-57

Internal and external
mechanisms for seeking
advice on ethical and lawful
behavior, and matters
related to organizational
integrity

■ Risk Management Framework
■ Extending Risk Hotline access
to suppliers

G4-58

Internal and external
mechanisms for reporting
concerns about unethical or
unlawful behavior, and
matters related to
organizational integrity

■ Risk Management Framework
■ Extending Risk Hotline access
to suppliers

179

http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/ir/library/ar/pdf/ar15_p50_52.pdf
http://mitsuichem-www/corporate/governance/index.htm

SPECIFIC
STANDARD
DISCLOSURES

Economic

Economic
Performance

DMA ■ Key Issues

G4-

EC1

Direct economic value
generated and distributed

―

G4-

EC2

Financial implications and
other risks and opportunities
for the organization’s
activities due to climate
change

■ Key Issues
■Tahara Solar-Wind™ Joint
Project

G4-

EC3

Coverage of the
organization’s defined
benefit plan obligations

―

G4-

EC4

Financial assistance
received from government

―

Market Presence

G4-

EC5

Ratios of standard entry
level wage by gender
compared to local minimum
wage at significant locations
of operation

―

G4-

EC6

Proportion of senior
management hired from
local community at
significant locations of
operations

―

Indirect Economic
Impacts

DMA ■ Key Issues

G4-

EC7

Development and impact of
infrastructure investments
and services supported

■ Nurturing Future Generations
■ Disaster Relief
■ Report on Disaster Recovery
Support following the Great East
Japan Earthquake

G4-

EC8

Significant indirect economic
impacts, including the extent
of impacts

■ Safety Initiatives

Procurement
Practices

G4-

EC9

Proportion of spending on
local suppliers at significant
locations of operation

―

Materials

DMA ■ Key Issues

G4-

EN1

Materials used by weight or
volume

■ INPUT⇒OUTPUT

G4-

EN2

Percentage of materials
used that are recycled input
materials

―

Energy

DMA ■ Key Issues

G4-

EN3

Energy consumption within
the organization

■ INPUT⇒OUTPUT

G4-

EN4

Energy consumption outside
of the organization

―

G4-

EN5
Energy intensity ―

G4-

EN6

Reduction of energy
consumption

■ Preventing Global Warming

180

Environmental

G4-

EN7

Reductions in energy
requirements of products
and services

■ Tahara Solar-Wind™ Joint
Project
■ Preventing Global Warming

Water

DMA ■ Key Issues

G4-

EN8

Total water withdrawal by
source

■ Preserving water quality
■ INPUT⇒OUTPUT

G4-

EN9

Water sources significantly
affected by withdrawal of
water

―

G4-

EN10

Percentage and total
volume of water recycled
and reused

―

Biodiversity

DMA ■ Key Issues

G4-

EN11

Operational sites owned,
leased, managed in, or
adjacent to, protected areas
and areas of high
biodiversity value outside
protected areas

―

G4-

EN12

Significant impacts of
activities, products, and
services on biodiversity in
protected areas and areas
of high biodiversity value
outside protected areas

■ Environmental Protection
■ Biodiversity

G4-

EN13

Habitats protected or
restored

■ Biodiversity

G4-

EN14

Total number of IUCN Red
List species and national
conservation list species
with habitats in areas
affected by operations, by
level of extinction risk

―

Emissions

DMA ■ Key Issues

G4-

EN15

Direct greenhouse gas
(GHG) emissions (Scope 1)

■ Preventing Global Warming
■ INPUT⇒OUTPUT

G4-

EN16

Energy indirect greenhouse
gas (GHG) emissions
(Scope 2)

■ Preventing Global Warming
■ INPUT⇒OUTPUT

G4-

EN17

Other indirect greenhouse
gas (GHG) emissions
(Scope 3)

―

G4-

EN18

Greenhouse gas (GHG)
emissions intensity

―

G4-

EN19

Reduction of greenhouse
gas (GHG) emissions

■ Preventing Global Warming

G4-

EN20

Emissions of ozone-
depleting substances (ODS)

■ Substances Subject to the
PRTR Act
■ INPUT⇒OUTPUT

G4-

EN21

NOx, SOx, and other
significant air emissions

■ Preserving air quality
■ INPUT⇒OUTPUT

DMA ■ Key Issues

G4-

EN22

Total water discharge by
quality and destination

■ Preserving water quality
■ INPUT⇒OUTPUT 181

Effluents and
Waste

G4-

EN23

Total weight of waste by
type and disposal method

■ Reducing Industrial Waste
■ INPUT⇒OUTPUT

G4-

EN24

Total number and volume of
significant spills

■ Handling Environmental
Complaints

G4-

EN25

Weight of transported,
imported, exported, or
treated waste deemed
hazardous under the terms
of the Basel Convention
Annex I, II, III, and VIII, and
percentage of transported
waste shipped
internationally

―

G4-

EN26

Identity, size, protected
status, and biodiversity
value of water bodies and
related habitats significantly
affected by the
organization’s discharges of
water and runoff

―

Products and
Services

DMA ■ Key Issues

G4-

EN27

Extent of impact mitigation
of environmental impacts of
products and services

■ Reducing Industrial Waste

G4-

EN28

Percentage of products sold
and their packaging
materials that are reclaimed
by category

―

Compliance

DMA ■ Key Issues

G4-

EN29

Monetary value of
significant fines and total
number of non-monetary
sanctions for non-
compliance with
environmental laws and
regulations

■ Environmental Safety,
Occupational Health, and
Quality Audits

Transport
G4-

EN30

Significant environmental
impacts of transporting
products and other goods
and materials used for the
organization’s operations,
and transporting members
of the workforce

■ Preventing Global Warming
■ Acquiring Eco Rail Mark
Certification

Overall
G4-

EN31

Total environmental
protection expenditures and
investments by type

■ Environmental Accounting

Supplier
Environmental
Assessment

DMA ■ Key Issues

G4-

EN32

Percentage of new
suppliers that were
screened using
environmental criteria

■ Purchasing Policy
■ CSR Procurement

G4-

EN33

Significant actual and
potential negative
environmental impacts in
the supply chain and actions
taken

■ Purchasing Policy
■ CSR Procurement

182

Environmental
Grievance
Mechanisms

G4-

EN34

Number of grievances about
environmental impacts filed,
addressed, and resolved
through formal grievance
mechanisms

―

Labor Practices
and Decent
Work

Employment

DMA ■ Key Issues

G4-

LA1

Total number and rates of
new employee hires and
employee turnover by age
group, gender and region

―

G4-

LA2

Benefits provided to full-
time employees that are not
provided to temporary or
part-time employees, by
significant locations of
operation

■ Creating an Employee-
Friendly Working Environment

G4-

LA3

Return to work and
retention rates after parental
leave, by gender

■ Creating an Employee-
Friendly Working Environment

Labor/Management
Relations

G4-

LA4

Minimum notice periods
regarding operational
changes, including whether
these are specified in
collective agreements

―

Occupational
Health and Safety

DMA ■ Key Issues

G4-

LA5

Percentage of total
workforce represented in
formal joint management–
worker health and safety
committees that help
monitor and advise on
occupational health and
safety programs

―

G4-

LA6

Type and rates of injury,
occupational diseases, lost
days, and absenteeism, and
total number of work–
related fatalities, by region
and by gender

■ Creating Safe and Secure
Workplaces

G4-

LA7

Workers with high incidence
or high risk of diseases
related to their occupation

■ Employee Health

G4-

LA8

Health and safety topics
covered in formal
agreements with trade
unions

―

DMA ■ Key Issues

G4-

LA9

Average hours of training
per year per employee by
gender, and by employee
category

■ Compliance Training
■ Process Safety and Disaster
Prevention ＞ Goals and Results
■ Quality Improvement
Initiatives
■ Promoting and Utilizing
Human Resources

183

Training and
Education

G4-

LA10

Programs for skills
management and lifelong
learning that support the
continued employability of
employees and assist them
in managing career endings

■ Special Feature 2 Realizing
industrial platforms that are in
harmony with local communities
Promoting a Culture of Safety in
Society
■ Promoting and Utilizing
Human Resources

G4-

LA11

Percentage of employees
receiving regular
performance and career
development reviews, by
gender and by employee
category

―

Diversity and Equal
Opportunity

G4-

LA12

Composition of governance
bodies and breakdown of
employees per employee
category according to
gender, age group, minority
group membership, and
other indicators of diversity

■ Creating an Employee-
Friendly Working Environment

Equal
Remuneration for
Women and Men

G4-

LA13

Ratio of basic salary and
remuneration of women to
men by employee category,
by significant locations of
operation

―

Supplier
Assessment for
Labor Practices

DMA ■ Key Issues

G4-

LA14

Percentage of new
suppliers that were
screened using labor
practices criteria

■ Purchasing Policy
■ CSR Procurement

G4-

LA15

Significant actual and
potential negative impacts
for labor practices in the
supply chain and actions
taken

■ Purchasing Policy
■ CSR Procurement

Labor Practices
Grievance
Mechanisms

G4-

LA16

Number of grievances about
labor practices filed,
addressed, and resolved
through formal grievance
mechanisms

―

Investment

G4-

HR1

Total number and
percentage of significant
investment agreements and
contracts that include
human rights clauses or that
underwent human rights
screening

―

G4-

HR2

Total hours of employee
training on human rights
policies or procedures
concerning aspects of
human rights that are
relevant to operations,
including the percentage of
employees trained

―

Non-discrimination
G4-

HR3

Total number of incidents of
discrimination and
corrective actions taken

―

184

Human Rights

Freedom of
Association and
Collective
Bargaining

G4-

HR4

Operations and suppliers
identified in which the right
to exercise freedom of
association and collective
bargaining may be violated
or at significant risk, and
measures taken to support
these rights

―

Child Labor
G4-

HR5

Operations and suppliers
identified as having
significant risk for incidents
of child labor, and measures
taken to contribute to the
effective abolition of child
labor

■ CSR Procurement

Forced or
Compulsory Labor

G4-

HR6

Operations and suppliers
identified as having
significant risk for incidents
of forced or compulsory
labor, and measures to
contribute to the elimination
of all forms of forced or
compulsory labor

■ CSR Procurement

Security Practices
G4-

HR7

Percentage of security
personnel trained in the
organization’s human rights
policies or procedures that
are relevant to operations

―

Indigenous Rights
G4-

HR8

Total number of incidents of
violations involving rights of
Indigenous Peoples and
actions taken

―

Assessment
G4-

HR9

Total number and
percentage of operations
that have been subject to
human rights reviews or
impact assessments

―

Supplier Human
Rights Assessment

DMA ■ Key Issues

G4-

HR10

Percentage of new
suppliers that were
screened using human
rights criteria

■ Purchasing Policy
■ CSR Procurement

G4-

HR11

Significant actual and
potential negative human
rights impacts in the supply
chain and actions taken

■ Purchasing Policy
■ CSR Procurement

Human Rights
Grievance
Mechanisms

G4-

HR12

Number of grievances about
human rights impacts filed,
addressed, and resolved
through formal grievance
mechanisms

―

Local Communities

DMA ■ Key Issues

G4-

SO1

Percentage of operations
with implemented local
community engagement,
impact assessments, and
development programs

―

185

Society

G4-

SO2

Operations with significant
actual and potential
negative impacts on local
communities

■ Safety Initiatives
■ Handling Environmental
Complaints

Anti-corruption

DMA ■ Key Issues

G4-

SO3

Total number and
percentage of operations
assessed for risks related to
corruption and the
significant risks identified

■ Environmental Safety,
Occupational Health, and
Quality Audits

G4-

SO4

Communication and training
on anti–corruption policies
and procedures

■ Compliance Training

G4-

SO5

Confirmed incidents of
corruption and actions taken

―

Public Policy
G4-

SO6

Total value of political
contributions by country and
recipient/beneficiary

―

Anti-competitive
Behavior

DMA ■ Key Issues

G4-

SO7

Total number of legal
actions for anti-competitive
behavior, anti-trust, and
monopoly practices and
their outcomes

There were no instances where
the Group was involved in legal
action

Compliance

DMA ■ Key Issues

G4-

SO8

Monetary value of
significant fines and total
number of non-monetary
sanctions for non-
compliance with laws and
regulations

There were no transgressions

Supplier
Assessment for
Impacts on Society

DMA ■ Key Issues

G4-

SO9

Percentage of new
suppliers that were
screened using criteria for
impacts on society

■ Purchasing Policy
■ CSR Procurement

G4-

SO10

Significant actual and
potential negative impacts
on society in the supply
chain and actions taken

■ Purchasing Policy
■ CSR Procurement

Grievance
Mechanisms for
Impacts on Society

G4-

SO11

Number of grievances about
impacts on society files,
addressed, and resolved
through formal grievance
mechanisms

―

DMA ■ Key Issues

G4-

PR1

Percentage of significant
product and service
categories for which health
and safety impacts are
assessed for improvement

■ RC Promotion System
■ Promotion of Chemical
Management
■ Quality Improvement
Initiatives 186

Product
Responsibility

Customer Health
and Safety

G4-

PR2

Total number of incidents of
non-compliance with
regulations and voluntary
codes concerning the health
and safety impacts of
products and services
during their life cycle, by
type of outcomes

―

Product and
Service Labeling

G4-

PR3

Type of product and service
information required by the
organization’s procedures
for product and service
information and labeling,
and percentage of
significant product and
service categories subject
to such information
requirements

■ Creating a Better Future with
Blue Value™
■ Main Products of the Mitsui
Chemicals Group that
Contribute to the Sustainable
Development of Environment
and Society
■ Instill a management system
based on our chemical safety
information system
■ Responding to the voices of
customers

G4-

PR4

Total number of incidents of
non-compliance with
regulations and voluntary
codes concerning product
and service information and
labeling, by type of
outcomes

―

G4-

PR5

Results of surveys
measuring customer
satisfaction

■ Quality Improvement
Initiatives
■ In order to Satisfy Customers
■ Marketing “Meister” System

Marketing
Communications

G4-

PR6

Sale of banned or disputed
products

■ Responding to the voices of
customers

G4-

PR7

Total number of incidents of
non-compliance with
regulations and voluntary
codes concerning marketing
communications, including
advertising, promotion, and
sponsorship, by type of
outcomes

―

Customer Privacy
G4-

PR8

Total number of
substantiated complaints
regarding breaches of
customer privacy and
losses of customer data

―

Compliance

DMA ■ Key Issues

G4-

PR9

Monetary value of
significant fines for non-
compliance with laws and
regulations concerning the
provision and use of
products and services

■ Customer-specific initiatives

187

Mitsui Chemicals' Commitment to ISO 26000

Released by the International Organization for Standardization (ISO) in November 2010, ISO 26000 is an international
standard that sets out social responsibility guidelines for all organizations.

The standard outlines seven principles for social responsibility (accountability, transparency, ethical behavior, respect for
stakeholder interests, respect for the rule of law, respect for international norms of behavior and respect for human rights)
and seven core subjects relating to social responsibility (organizational governance, human rights, labor practices, the
environment, fair operating practices, consumer issues, and community involvement and development), and provides
guidance without any obligation to obtain third-party certification.

The following table cross-references our initiatives against the seven core subjects set out under ISO 26000.

Core subject Issues Refer to

Organizational
governance

Organizational governance

■ CSR in the Mitsui Chemicals Group

■ Management Framework

■ RC Promotion System

■ Basic Philosophy on Human Rights

■ Disclosure of Information to Shareholders and Investors

■ Dialog with Local Communities

■ Feedback from Inside and Outside the Company

Human rights

Issue 1:Due diligence
Issue 2:Human rights risk
situations
Issue 3:Avoidance of complicity
Issue 4:Resolving grievances
Issue 5:Discrimination and
vulnerable groups
Issue 6:Civil and political rights
Issue 7:Economic, social and
cultural rights
Issue 8:Fundamental principles
and rights at work

■ RC Promotion System

■ Basic Philosophy on Human Rights

■ Working with our Suppliers > Goals and Results

■ Purchasing Policy

■ CSR Procurement

■ Respect for Diversity and Individuality

Labour practices

Issue 1:Employment and
employment relationships
Issue 2:Conditions of work and
social protection
Issue 3:Social dialogue
Issue 4:Health and safety at
work
Issue 5:Human development and
training in the workplace

■ Special Feature 2: Realizing industrial platforms that
are in harmony with local communities

■ Occupational Health and Safety > Goals and Results

■ Creating Safe and Secure Workplaces

■ Introduction to Process Safety and Disaster Prevention
at Production Sites

■ Working with Our Employees > Goals and Results

■ Promoting and Utilizing Human Resources

■ Creating an Employee-Friendly Working Environment

■ Employee Health

Issue 1:Prevention of pollution

■ Tahara Solar-Wind™ Joint Project

■ Special Feature 1: Realizing a cohesive society that is
in harmony with the environment

■ Main Products of the Mitsui Chemicals Group that
Contribute to the Sustainable Development of
Environment and Society

■ Environmental Protection > Goals and Results

■ Responsible Care Policy
188

http://mitsuichem-www/corporate/rc_policy/index.htm

The environment

Issue 2:Sustainable resource use
Issue 3:Climate change
mitigation and adaptation
Issue 4:Protection of the
environment, biodiversity and
restoration of natural habitats

■ RC initiatives

■ Preventing Global Warming

■ Reducing Industrial Waste

■ Substances Subject to the PRTR Act

■ Preserving air quality

■ Philosophy on Water Resources

■ Biodiversity

■ Environmental Accounting

■ INPUT⇒OUTPUT

■ Handling Environmental Complaints

Fair operating
practices

Issue 1:Anti-corruption
Issue 2:Responsible political
involvement
Issue 3:Fair competition
Issue 4:Promoting social
responsibility in the value chain
Issue 5:Respect for property
rights

■ Compliance Training

■ RC initiatives

■ Basic Philosophy on Human Rights

■ Working with our Suppliers > Goals and Results

■ Purchasing Policy

■ CSR Procurement

Consumer issues

Issue 1:Fair marketing, factual
and unbiased information and
fair contractual practices
Issue 2:Protecting consumers'
health and safety
Issue 3:Sustainable consumption
Issue 4:Consumer service,
support, and complaint and
dispute resolution
Issue 5:Consumer data
protection and privacy
Issue 6:Access to essential
services
Issue 7:Education and
awareness

■ Special Feature 1: Realizing a cohesive society that is
in harmony with the environment

■ Safety Initiatives

■ Handling Environmental Complaints

■ Chemical Management > Goals and Results

■ Promotion of Chemical Management

■ Quality > Goals and Results

■ Quality Improvement Initiatives

■ RC Promotion System

■ Working with Our Customers

Community
involvement and
development

Issue 1:Community involvement
Issue 2:Education and culture
Issue 3:Employment creation
and skills development
Issue 4:Technology development
and access
Issue 5:Wealth and income
creation
Issue 6:Health
Issue 7:Social investment

■ Special Feature 2: Realizing industrial platforms that
are in harmony with local communities

■ Tahara Solar-Wind™ Joint Project

■ Safety Initiatives

■ Handling Environmental Complaints

■ Promoting and Utilizing Human Resources

■ Creating an Employee-Friendly Working Environment

■ Promoting Joint Research Projects

■ Dialog with Local Communities

■ Social Contribution Activities > Goals and Results

■ Nurturing Future Generations

■ Environment Communication

■ Support for Employees' Social Contribution Activities

■ Disaster Relief

■ Report on Disaster Recovery Support following the
Great East Japan Earthquake

189

Digital Books

【Online version】CSR Report 2015 PDF version

The contents of our CSR
Report 2015, as featured
on this website, are
available in PDF format and
can be downloaded in full
or in individual sections.

Full report（PDF：6.54MB）

Individual sections

【Printed version】CSR Communication 2015

The printed version of CSR
Communication 2015 is
also available in PDF
format and can be
downloaded in full.

Full report (PDF：4.97MB)

Digital book

【Online version】CSR
Report 2014

Full report (PDF：6.5MB)

【Printed version】CSR
Communication 2014

Full report (PDF：3.6MB)

Digital book

2014

【Online version】CSR
Report 2013

Full report（PDF：4MB）

【Printed version】CSR
Communication 2013

Full report (PDF：3.9MB)

Digital book

2013

【Online version】CSR
Report 2012

Full
report（PDF：2.83MB）

2012

【Online version】CSR
Report 2011

FY2011 online
version（PDF :2.56MB）

【Printed version】CSR
Communication

Full report（PDF :
7.59MB）
Digital book

2011

Download CSR Reports

All CSR Communication, CSR Report and Responsible Care Report publications issued to date by the Mitsui Chemicals
Group, whether online or in print, are available as PDF files or in digital book format.
We hope that publishing printed and online reports will encourage communication with all of our stakeholders and enable
us to keep on expanding and improving our activities in the future. We hope you enjoy reading our reports.

2015

190

http://mitsuichem-www/siteinfo/ebook.htm
http://mitsuichem-www/siteinfo/ebook.htm
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/ebook/2014/
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/ebook/2014/
http://mitsuichem-www/csr/report/ebook/2014/
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/ebook/2013/
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/ebook/2013/
http://mitsuichem-www/csr/report/ebook/2013/
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/ebook/2011/
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/ebook/2011/
http://mitsuichem-www/csr/report/ebook/2011/

CSR Report 2010
Full report（ PDF :
5.58MB）
Digital book

CSR Report 2009
Full report（PDF :
4.78MB）
Digital book

CSR Report 2008
Full report（PDF :
2.59MB）
Digital book

CSR Report 2007
Full report（PDF :
1.62MB）
Digital book

CSR Report 2006
Full report（PDF :
3.24MB）
Digital book

CSR Report 2005
Full report（PDF :
1.77MB）
Digital book

Responsible Care Report
2004
Full report（PDF :
1.19MB）
Digital book

Responsible Care Report
2003
Full report（PDF :
1.34MB）
Digital book

Responsible Care Report
2002
Full report（PDF :
690KB）
Digital book

Responsible Care Report
2001
Full report（PDF :
950KB）
Digital book

Responsible Care Report
2000
Full report（PDF :
582KB）
Digital book

CSR Report

Responsible Care Report

Please click below to view our RC reports regarding environment, safety, occupational health, and quality.

191

http://mitsuichem-www/csr/report/ebook/2010/index.htm
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/ebook/2010/index.htm
http://mitsuichem-www/csr/report/ebook/2010/index.htm
http://mitsuichem-www/csr/report/ebook/index.htm
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/ebook/index.htm
http://mitsuichem-www/csr/report/ebook/index.htm
http://mitsuichem-www/csr/report/ebook/?csr2008e
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2008e
http://mitsuichem-www/csr/report/ebook/?csr2008e
http://mitsuichem-www/csr/report/ebook/?csr2007e
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2007e
http://mitsuichem-www/csr/report/ebook/?csr2007e
http://mitsuichem-www/csr/report/ebook/?csr2006e
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2006e
http://mitsuichem-www/csr/report/ebook/?csr2006e
http://mitsuichem-www/csr/report/ebook/?csr2005e
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2005e
http://mitsuichem-www/csr/report/ebook/?csr2005e
http://mitsuichem-www/csr/report/ebook/?rc2004e
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2004e
http://mitsuichem-www/csr/report/ebook/?rc2004e
http://mitsuichem-www/csr/report/ebook/?rc2003e
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2003e
http://mitsuichem-www/csr/report/ebook/?rc2003e
http://mitsuichem-www/csr/report/ebook/?rc2002e
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2002e
http://mitsuichem-www/csr/report/ebook/?rc2002e
http://mitsuichem-www/csr/report/ebook/?rc2001e
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2001e
http://mitsuichem-www/csr/report/ebook/?rc2001e
http://mitsuichem-www/csr/report/ebook/?RC2000e
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/pdf/rc00_e.pdf
http://mitsuichem-www/csr/report/ebook/?RC2000e
http://mitsuichem-www/csr/report/ebook/?RC2000e

Online version - Individual sections -

Top Page（PDF : 333KB）

Message from the President（PDF : 41.6KB）

UN Global Compact（PDF : 26.7KB）

CSR in the Mitsui Chemicals Group（PDF : 172.8KB）

Special Feature（PDF : 235.3KB）

Mitsui Chemicals Group’s CSR TOPICS 2014（PDF : 235.3KB）

Tahara Solar-Wind™ Joint Project（PDF : 108.3KB）

Safety Initiatives（PDF : 415KB）

Main Products that Contribute to Sustainable Development of the Environment and Society（PDF : 194.4KB）

CSR Management（PDF : 18.16KB）

Management Framework（PDF : 176.3KB）

Responsible Care（PDF : 43.96KB）

Mitsui Chemicals' Responsible Care Policy（PDF : 26.65KB）

RC Promotion System（PDF : 308.48KB）

Process Safety and Disaster Prevention（PDF : 249.45KB）

Occupational Health and Safety（PDF : 217.27KB）

Environmental Protection（PDF : 777.8KB）

Chemical Management（PDF : 308.85KB）

Quality（PDF : 134.31KB）

Logistics（PDF : 217.95KB）

Communication with Society（PDF : 23.4KB）

Respect for Human Rights（PDF : 22.5KB）

Working with Our Customers（PDF : 22.3KB）

Working with Our Suppliers（PDF : 130.9KB）

Working with Our Shareholders and Investors（PDF : 106.18KB）

Working with Our Employees（PDF : 1.19MB）

Working with Industry, Government, and Academia（PDF : 87.4KB）

Working with Local Communities（PDF : 290.9KB）

Social Contribution Activities（PDF : 730.8KB）

Feedback from Inside and Outside the Company（PDF : 103.7KB）

Performance Data（PDF : 42.35KB）

Guideline Cross-Reference Tables（PDF : 16.2KB）

GRI Guidelines Cross-reference List（PDF : 182.05KB）

Mitsui Chemicals' Commitment to ISO 26000（PDF : 72.47KB）

Download CSR Reports（PDF : 147.92KB）

About CSR Report 2015（PDF : 47.2KB）

CSR Report 2015 Survey（PDF : 26.29KB）

CSR Site Map（PDF : 52.47KB）

192

http://mitsuichem-www/csr/report/web/pdf/top_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/top_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/top_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/top_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/top_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/message_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/message_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/message_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/message_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/message_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/global_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/global_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/global_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/global_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/global_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/theme_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/theme_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/theme_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/theme_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/theme_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/feature_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/project_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/project_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/project_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/project_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/project_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/special_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/special_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/special_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/special_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/special_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/products_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/products_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/products_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/products_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/products_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/management_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/management_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/management_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/management_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/management_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/structure_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/structure_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/structure_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/structure_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/structure_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rc_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rc_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rc_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rc_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rc_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/promotion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/promotion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/promotion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/promotion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/promotion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/security_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/security_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/security_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/security_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/security_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/safety_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/safety_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/safety_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/safety_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/safety_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/environment_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/environment_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/environment_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/environment_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/environment_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/chemicals_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/chemicals_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/chemicals_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/chemicals_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/chemicals_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/quality_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/quality_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/quality_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/quality_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/quality_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/transportation_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/transportation_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/transportation_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/transportation_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/transportation_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/society_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/society_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/society_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/society_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/society_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rights_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rights_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rights_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rights_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/rights_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/client_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/client_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/client_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/client_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/client_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/supplier_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/supplier_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/supplier_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/supplier_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/supplier_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/stakeholder_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/stakeholder_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/stakeholder_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/stakeholder_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/stakeholder_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/employee_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/employee_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/employee_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/employee_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/employee_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/industry-university_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/industry-university_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/industry-university_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/industry-university_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/industry-university_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/community_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/community_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/community_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/community_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/community_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/contribution_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/contribution_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/contribution_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/contribution_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/contribution_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/opinion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/opinion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/opinion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/opinion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/opinion_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/data_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/data_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/data_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/data_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/data_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/guideline_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/guideline_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/guideline_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/guideline_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/guideline_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/gri_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/gri_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/gri_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/gri_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/gri_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/iso26000_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/iso26000_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/iso26000_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/iso26000_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/iso26000_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/report_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/report_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/report_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/report_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/report_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/editorial_policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/editorial_policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/editorial_policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/editorial_policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/editorial_policy_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/questionnaire_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/questionnaire_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/questionnaire_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/questionnaire_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/questionnaire_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/navi_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/navi_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/navi_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/navi_web2015.pdf
http://mitsuichem-www/csr/report/web/pdf/navi_web2015.pdf

Investor Relations

GRI Guidelines Index ISO26000 Cross-Reference Table

About CSR Report 2015

We produce comprehensive and detailed reports on the Mitsui Chemicals Group's CSR
initiatives, taking advantage of the unique features of online media.

Editorial Policy

In producing the CSR Communication 2015 Report, our goal is to maintain a dialog with our stakeholders as we work
toward the sustainable growth and development of society. The report shines a light on the Group’s three-axis
management (economy, environment and society), with a focus on environmental and social initiatives. Please see our
Annual Report for a more in-depth look into the Group’s economic-axis management.
In addition to its existing activities, the Mitsui Chemicals Group is looking to create new customer value through innovation
and to help resolve social challenges through its business activities under its Mid-Term Business Plan, which began in
fiscal 2014. In this report, we present details of various initiatives taken to provide Group-wide cross-sectional solutions
with a view to also expanding into new business fields.

Website

We will be posting the full version of the MCI Group’s CSR Report on our website, to provide comprehensive and detailed
content. We have also edited our report with the aim of making it more varied, readable, and accessible. We hope you will
take the time to read about our wide-ranging CSR activities online.

Printed version

Rather than an abridged version of our online report, the printed version focuses on aspects of the MCI Group’s activities
that people particularly want to read about.
In fiscal 2015, we highlighted the Group’s Mobility business and the goal of realizing a cohesive society that is in harmony
with the environment from the perspective of securing the sustainable growth of society and the MCI Group. At the same
time, we introduce details of safety activities conducted at the Plant Operation Technology Training Center in Mobara City,
which reflects the importance of realizing industrial platforms that are in harmony with local communities.

Scope of the Report

Coverage

Our 2015 report covers activities during fiscal 2014 (April 1, 2014 to March 31, 2015). It may also include data relating to
more recent activities however, from April 2015 onwards.

Scope of Compilation Data

Unless specifically indicated to include affiliates or subsidiaries, all data in this report refers to Mitsui Chemicals.

Referenced Guidelines

ISO26000
Global Reporting Initiative(GRI)：4 version
Environmental Reporting Guideline 2012 (Ministry of the Environment)
Environmental Accounting Guideline 2005 (Ministry of the Environment)

193

http://mitsuichem-www/ir/index.htm
http://mitsuichem-www/ir/index.htm

About the Cover

We adopted the handicapped person's artwork for the cover of the CSR Communication 2015 Report. With a corporate
mission that emphasizes harmony with the environment, we closely identified with this picture of the world’s flora and
fauna living in symbiotic cooperation.

Able Art Company

Able Art Company serves as a conduit between artists with disabilities and commercial end users interested in
incorporating their art into designs and products.
http://www.ableartcom.jp/aboutusdb/about_eng.html

Born in the Jungle (Artist: Mikiko Hata)

Since her accident, Ms. Hata decided to take up painting and to live life to fullest doing as she pleased. Taking the time to
do everything on her own right through to the mixing of paints, each painting takes between two to three months to
complete.
Animals are unable to assert themselves in the same way that humans do, this painting expresses the wish that all living
things show a deep respect and understanding of the right of all to live and share in this planet.

194

http://www.ableartcom.jp/aboutusdb/about_eng.html
http://www.ableartcom.jp/aboutusdb/about_eng.html

CSR Report 2015 Survey

We welcome your comments and feedback on our CSR Report 2015 in e-mail format.

We will not use your personal information obtained through the survey for any purpose unless it is strictly necessary, such
as in a case where our subsidiaries or affiliates request for it to reply to your inquiries.

Please refer to our Privacy Policy for more details.

Questionnaire

195

http://mitsuichem-www/csr/questionnaire/inquiry/csr2013/index.html
http://mitsuichem-www/siteinfo/privacy.htm
http://mitsuichem-www/csr/questionnaire/inquiry/csr2013/index.html
http://mitsuichem-www/csr/questionnaire/inquiry/csr2013/index.html

CSR Site Map

The following is a full list of the contents of the CSR section of the Mitsui Chemicals Group website.
Click on the links (Booklet P00) to view the relevant pages of CSR Communication 2015 in PDF format.

Message from the President

Message from the President Booklet P4-5 (PDF: 163KB)

UN Global Compact

UN Global Compact

CSR in the Mitsui Chemicals Group

Toward the Sustainable Development of Society Booklet P6-7 (PDF：295KB)

Toward the Realization of CSR

Key Issues

Creating a Better Future with Blue Value™

Mitsui Chemicals' commitment to ISO 26000

Special Feature

Special Feature

Special Feature 1
Realizing a cohesive society that is in harmony with the environment Taking Up the Challenge of Mobility
Innovation
Booklet P10-13 (PDF: 1.05MB)

Special Feature 2
Realizing industrial platforms that are in harmony with local communities Promoting a Culture of Safety in
Society
Booklet P14-17 (PDF: 1.49MB)

Mitsui Chemicals Group’s CSR TOPICS 2014

Mitsui Chemicals Group’s CSR TOPICS 2014 Booklet P18-19 (PDF: 673KB)

Tahara Solar-Wind™ Joint Project

Operations Commence at the Tahara Solar-Wind™ Joint Project

Safety Initiatives

Fundamental Safety Initiatives

Initiatives at Iwakuni-Ohtake Works

Introduction to Events on Safety Day

Main Products of the Mitsui Chemicals Group that Contribute to the Sustainable Development of Environment
and Society

Main Products of the Mitsui Chemicals Group that Contribute to the Sustainable Development of Environment and
Society
Booklet P8-9 (PDF: 468.9KB)

CSR management

Management Framework

Goals and Results

Our Approach to Corporate Governance

The Status of Corporate Governance Initiative Implementation

Internal Control

Risk Management Framework

Compliance Training 196

http://mitsuichem-www/csr/report/pdf/04_05_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/04_05_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/06_07_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/06_07_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/06_07_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/06_07_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/10_13_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/10_13_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/14_17_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/14_17_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/18_19_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/18_19_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/08_09_mk2015e.pdf
http://mitsuichem-www/csr/report/pdf/08_09_mk2015e.pdf

Responsible Care

Mitsui Chemicals' Responsible Care Policy

Responsible Care Policy

RC Promotion System

Management System

Goals and Results

RC initiatives

Environmental Safety, Occupational Health, and Quality Audits

Roll Out to Subsidiaries and Affiliates

Process Safety and Disaster Prevention

Management System

Goals and Results

Initiatives to Prevent Major Accidents

Introduction to Process Safety and Disaster Prevention at Production Sites

HAZOP Plant Leaders

External Communications

Occupational Health and Safety

Management System

Goals and Results

Creating Safe and Secure Workplaces

Introduction to Safety Activities at Production Sites

Instruction in Hazard Prediction, Pointing and Calling

Best Plants Awards in Fiscal 2014

Employee Health

Environmental Protection

Management System

Goals and Results

Preventing Global Warming

Reducing Industrial Waste

Substances Subject to the PRTR Act

Preserving air quality

Philosophy on Water Resources

Preserving Water Quality

Introduction to Activities at Production Bases

Biodiversity

Environmental Accounting

INPUT⇒OUTPUT

Handling Environmental Complaints

Chemical Management

Management System

Goals and Results

Promotion of Chemical Management

Quality

Management System

Goals and Results

Quality Improvement Initiatives

Logistics

Management System
197

Goals and Results

Transporting Products Safely

Acquiring Eco Rail Mark Certification

Communication with Society

Respect for Human Rights

Basic philosophy on human rights

Working with Our Customers

In order to Satisfy Customers

Marketing “Meister” system

Working with our Suppliers

Management System

Goals and Results

Purchasing Policy

CSR Procurement

Working with Our Shareholders and Investors

Goals and Results

Disclosure of Information to Shareholders and Investors

Basic Policy on Profit Sharing

Working with Our Employees

Management System

Goals and Results

Promoting and Utilizing Human Resources

Creating an Employee-Friendly Working Environment

Respect for Diversity and Individuality

Employee Health

Relationship between Labor and Management

Working with Industry, Government, and Academia

Management System

Goals and Results

Mitsui Chemicals Catalysis Science Award and Award of Encouragement

Promoting Joint Research Projects

Working with Local Communities

Management System

Goals and Results

Dialog with Local Communities

Public Recognition

Social Contribution Activities

Management Systems

Goals and Results

Nurturing Future Generations

Environment Communication

Support for Employees' Social Contribution Activities

CSR Activities at Mitsui Chemicals India

Campaign to Eliminate Occupational Accidents at Advanced Composites

Disaster Relief

Report on Disaster Recovery Support following the Great East Japan Earthquake

198

Feedback from Inside and Outside the Company

Comments regarding our CSR Report 2014

Results of the Survey

Third-Party Comments Regarding CSR Report 2015

Performance Data

Performance Data

Guideline Cross-Reference Tables

GRI Guidelines Cross-reference List

Mitsui Chemicals' Commitment to ISO 26000

Download CSR Reports

2015

【Online version】CSR Report 2015
Full report（PDF: 2.57MB） / Individual sections

【Printed version】CSR Commnication2015
Full report（PDF : 3.6MB） / Digital book

2014

【Online version】CSR Report 2014
Full report（PDF: 2.57MB） / Individual sections

【Printed version】CSR Commnication2014
Full report（PDF : 3.6MB） / Digital book

2013

【Online version】CSR Report 2013
Full report（PDF: 2.57MB） / Individual sections

【Printed version】CSR Commnication2013
Full report（PDF : 3.9MB） / Digital book

2012

【Online version】CSR Report 2012
Full report（PDF: 2.83MB）

2011

【Online version】CSR Report 2011
Full report（PDF: 2.56MB）
【Printed version】CSR Commnication2011
Full report（PDF : 7.59MB） / Digital book

CSR Report

CSR Report 2010
Full report（PDF：5.58MB） / Digital book

CSR Report 2009
Full report（PDF : 4.78MB） / Digital book

CSR Report 2008
Full report（PDF : 2.59MB） / Digital book

CSR Report 2007
Full report（PDF : 1.62MB） / Digital book

CSR Report 2006
Full report（PDF : 3.24MB） / Digital book

CSR Report 2005
Full report（PDF : 1.77MB） / Digital book

Responsible Care Report 2004
Full report（PDF : 1.19MB） / Digital book

Responsible Care Report 2003
Full report（PDF : 1.34MB） / Digital book 199

http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2015_e.pdf
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/ebook/2015/
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2014_e.pdf
http://mitsuichem-www/csr/report/ebook/2014/
http://mitsuichem-www/csr/report/ebook/2014/
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2013_e.pdf
http://mitsuichem-www/csr/report/ebook/2013/
http://mitsuichem-www/csr/report/ebook/2013/
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2012web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011web_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2011_e.pdf
http://mitsuichem-www/csr/report/ebook/2011/
http://mitsuichem-www/csr/report/ebook/2011/
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2010_e.pdf
http://mitsuichem-www/csr/report/ebook/2010/index.htm
http://mitsuichem-www/csr/report/ebook/2010/index.htm
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2009_e.pdf
http://mitsuichem-www/csr/report/ebook/index.htm
http://mitsuichem-www/csr/report/ebook/index.htm
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2008_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2008e
http://mitsuichem-www/csr/report/ebook/?csr2008e
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2007_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2007e
http://mitsuichem-www/csr/report/ebook/?csr2007e
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2006_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2006e
http://mitsuichem-www/csr/report/ebook/?csr2006e
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/pdf/csr2005_e.pdf
http://mitsuichem-www/csr/report/ebook/?csr2005e
http://mitsuichem-www/csr/report/ebook/?csr2005e
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/pdf/rc04_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2004e
http://mitsuichem-www/csr/report/ebook/?rc2004e
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/pdf/rc03_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2003e
http://mitsuichem-www/csr/report/ebook/?rc2003e
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/pdf/rc02_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2002e
http://mitsuichem-www/csr/report/ebook/?rc2002e
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/pdf/rc01_e.pdf
http://mitsuichem-www/csr/report/ebook/?rc2001e
http://mitsuichem-www/csr/report/ebook/?rc2001e

Responsible Care Report 2002
Full report（PDF : 690KB） / Digital book

Responsible Care Report 2001
Full report（PDF : 950KB） / Digital book

About CSR Report 2015

Editorial Policy

Scope of the Report

Referenced Guidelines

CSR News

CSR Report 2015 Survey

CSR Site Map

200

http://mitsuichem-www/csr/information.htm
http://mitsuichem-www/csr/information.htm

～For compliance with laws and rules～

Compliance Guidebook

Aiming to Become a Reliable Mitsui Chemicals Group

- Striving to Be a Trusted Entity -

In February 2006, we established “Mitsui Chemicals Group Action Guidelines” as part of our Corporate

Social Responsibility (CSR) strategy. These Guidelines were compiled to present the guidelines for actions
for the officers and employees of the Mitsui Chemicals Group. These Guidelines are intended to be referred
to by them when they consider what they should value most in their behavior in order for the Group to
continue to contribute widely to society and become an entity that earns the trust of its stakeholders. The
top priority item set forth in these Guidelines is “Compliance with the laws and regulations”.

 At the outset of the Action Guidelines, the Mitsui Chemicals Group declared “We will give priority to

compliance with laws and regulations over pursuit of any profit”. If you are forced to choose either profit
or compliance with laws and regulations, please do not hesitate to give priority to compliance with laws
and regulations. We should never repeat the violation of the High Pressure Gas Safety Law or cartels (for
polypropylene, gas distribution pipe, etc.), among other things.

 In recent years in Japan, cases of violations of laws, regulations and rules have been frequently

reported by the press. These cases include the incidents of product data fabrication and accounting fraud
by listed companies and an emission gas scandal of a powerful carmaker having global operations.
Society is keeping an ever increasingly sharp eye on these corporations having committed the offenses.
In these situations, they are facing a possibility that as a consequence of their single breach of a law,
regulation or rule, they may devastatingly lose their social confidence that they have built over many
years and the foundation of their existence as corporations may be shaken. We must have a strong
realization that compliance with laws, regulations and rules is the major premise of the existence of any
corporation and without it any corporation can neither continue to exist nor fulfill its social responsibility.

 Furthermore, in light of the global development of our businesses that are growing year by year, it is

all the more important for us to have a greater awareness of the importance of compliance with the laws,
regulations and rules of foreign countries as well as those of Japan. We are required to have an accurate
understanding of various regulations of foreign counties and consider at all times whether or not our own
actions are appropriate. In particular, the concerns about the problems of injustice and corruption
including cases of bribery involving foreign public officials are rapidly growing in the world. This is an
issue to be seriously addressed by the whole Mitsui Chemicals Group for the sake of our moving forward
with global business operations, among other reasons.

 I firmly believe that if all of our officers and employees take actions in good faith, keeping compliance

with laws, regulations and rules in mind, we will gain greater social confidence and be able to lay the
foundations for the sustainable development of our Group.

February, 2016

Tsutomu Tannowa, President

～For compliance with laws and rules～

Compliance Guidebook
Table of Contents

Ⅰ Introduction

 1. Purpose of This Guidebook

2. Mitsui Chemicals Group Action Guidelines

3. MCI’s Risk Management System

4. Risk Hotline (Contact for Report and Consultation)

1

2

3

4

Ⅱ As a Member of Society

 1. Compliance with Various Business Laws

2. Safety and Environmental Preservation

3. Confrontation with Antisocial Forces

4. Healthy Relations with Public Officials

5

7

9

11

Ⅲ To Customers and Suppliers

 1. Prohibition of Excessive Gifts or Entertainment

 /Prohibition of Collusive Relationship with Customers or Suppliers

2. Ensuring the Quality and Safety of Products and Dealing Sincerely with

Customers

3. Compliance with Regulations Concerning Exports and Imports

13

15

18

Ⅳ Relations with Companies in the Same Business

 1. Compliance with Antitrust Law

2. Respect of Intellectual Property Rights and Compliance with Unfair Competition

Prevention Law

20

22

Ⅴ To Shareholders and Investors

 1. Prohibition of Insider Trading

2. Proper Accounting Practice, Keeping Proper Transaction Records, and

Compliance with Tax Law

24

26

Ⅵ As Employees of the Mitsui Chemicals Group

 1. Compliance with Bylaws, Etc.

2. Confidentiality Obligations, Company Information Management and Privacy

Protection

3. Respect of Company Property/Honest and Accurate Report on Travel Expenses,

Entertainment Expenses, Etc.

4. Prohibition of Discrimination, Power Harassment and Sexual Harassment

5. Prohibition of Acts Causing Conflict of Interest/Prohibition of Political or

Religious Activity within the Company

28

30

32

34

35

	Contents
	MITSUI CHEMICALS CSR TOP
	Message from the President
	UN Global Compact
	CSR in the Mitsui Chemicals Group
	Toward the Realization of CSR
	Key Issues
	Creating a Better Future with Blue Value™
	Mitsui Chemicals' commitment to ISO 26000

	Special Feature
	Special Feature 1 Realizing a cohesive society that is in harmony with the environment : Taking Up the Challenge of Mobility Innovation
	Special Feature 2 Realizing industrial platforms that are in harmony with local communities : Promoting a Culture of Safety in Society

	Mitsui Chemicals Group’s CSR TOPICS 2014
	Tahara Solar-Wind™ Joint Project
	Tahara Solar-Wind™ Joint Project

	Safety Initiatives
	Initiatives at Iwakuni-Ohtake Works
	Introduction to Events on Safety Day

	Main Products of the Mitsui Chemicals Group that Contribute to the Sustainable Development of Environment and Society
	CSR Management
	Management Framework
	Goals and Results
	Corporate Governance
	Risk Management Framework
	Compliance Training

	Responsible Care
	Mitsui Chemicals' Responsible Care Policy
	Responsible Care Policy

	RC Promotion System
	Goals and Results
	RC initiatives
	Environmental Safety, Occupational Health, and Quality Audits
	Roll Out to Subsidiaries and Affiliates

	Process Safety and Disaster Prevention
	Goals and Results
	Initiatives to Prevent Major Accidents
	Introduction to Process Safety and Disaster Prevention at Production Sites
	External Communications

	Occupational Health and Safety
	Goals and Results
	Creating Safe and Secure Workplaces
	Introduction to Safety Activities at Production Sites

	Environmental Protection
	Goals and Results
	 Preventing Global Warming
	Reducing Industrial Waste
	Substances Subject to the PRTR Act
	Preserving air quality
	Philosophy on Water Resource
	Introduction to Activities at Production Bases
	Biodiversity
	 Environmental Accounting
	 Input-Output
	Handling Environmental Complaints

	Chemical Management
	Goals and Results
	 Promotion of Chemical Management

	Quality
	Goals and Results
	 Quality Improvement Initiatives

	Logistics
	Goals and Results
	 Transporting Products Safely
	 Acquiring Eco Rail Mark Certification

	Communication with Society
	Respect for Human Rights
	Basic Philosophy on Human Rights

	Working with Our Customers
	In order to Satisfy Customers
	Marketing “Meister” System

	Working with Our Suppliers
	Goals and Results
	 Purchasing Policy
	 CSR Procurement

	Working with Our Shareholders and Investors
	Goals and Results
	Disclosure of Information to Shareholders and Investors

	Working with Our Employees
	Goals and Results
	Promoting and Utilizing Human Resources
	Creating an Employee-Friendly Working Environment
	Employee Health

	Working with Industry, Government, and Academia
	Goals and Results
	Mitsui Chemicals Catalysis Science Award and Award of Encouragement
	Promoting Joint Research Projects

	Working with Local Communities
	Goals and Results
	Dialog with Local Communities
	Public Recognition

	Social Contribution Activities
	Goals and Results
	Nurturing Future Generations
	Environment Communication
	Support for Employees' Social Contribution Activities
	 Disaster Relief
	Report on Disaster Recovery Support following the Great East Japan Earthquake

	Feedback from Inside and Outside the Company
	Comments regarding our CSR Report 2014
	Third-party Comments on CSR Report 2015

	Performance Data
	Guideline Cross-Reference Tables
	GRI Guidelines Cross-reference List
	Mitsui Chemicals' Commitment to ISO 26000

	Download CSR Reports
	Online version - Individual sections -

	About CSR Report 2015
	CSR Report 2015 Survey
	CSR Site Map

