

Sustainability Report 2019

Contents

■ Message from the President	02
■ Aiming to Realize KAITEKI	04
■ Initiatives to Help Achieve the SDGs	08
■ Management Structure	20
■ Responsible Care Activities	36
■ Together with Stakeholders	62
■ About Mitsubishi Chemical	88

Editorial Policy

Mitsubishi Chemical (MCC) discloses information with the aim of reporting to as many stakeholders as possible on its initiatives aimed at its vision, realizing KAITEKI.

The fiscal 2019 report is organized into three main sections, "Management Structure," "Responsible Care Activities" and "Together with Stakeholders," which detail the efforts that comprise the foundation of our activities aimed at realizing KAITEKI. The report also includes information on our efforts to help achieve the Sustainable Development Goals (SDGs).

The content of this report is also available on the Sustainability section of MCC's website.

<https://www.m-chemical.co.jp/en/index.html>

Reporting Period

Fiscal 2018 (April 2018 to March 2019)

The report also covers some activities undertaken in fiscal 2019.

Scope of the Report

The basic scope of reporting encompasses Mitsubishi Chemical Corporation on a non-consolidated basis. However, certain sections contain reporting on a consolidated basis that encompasses Group companies. The scope of reporting, whether non-consolidated or consolidated, is indicated in each instance.

Referenced Guidelines

- Ministry of the Environment
Environmental Reporting Guidelines 2018
- Ministry of the Environment
Environmental Accounting Guidelines 2005

Publication

Published December 2019

Previous issue: December 2018

Next issue: December 2020

Inquiries

Mitsubishi Chemical Corporation
Corporate Planning Department,
KAITEKI Promotion Group
Palace Bldg., 1-1 Marunouchi 1-chome, Chiyoda-ku,
Tokyo 100-8251

Disclaimer

This report contains not only past and present facts about the Mitsubishi Chemical Corporation Group, but also forecasts related to social conditions, business plans, policies and estimates of their outcomes. These forecasts and estimates are assumptions or judgments based on the information available at the time of their writing. As such, actual future social conditions and business activity outcomes may differ from the forecasts and estimates presented in this report.

Message from the President

As a core operating company of the Mitsubishi Chemical Holdings Group, Mitsubishi Chemical seeks to provide solutions to environmental and social issues and contribute to the sustainable development of people, society and the Earth through its businesses built on a foundation of chemistry. In this way, we aim to realize KAITEKI.¹

Masayuki Waga
President & CEO

Plastic Waste Issues and Our Responsibility

In fiscal 2018, in addition to climate change, natural resource and energy depletion, and disparities in water and food resource distribution, problems caused by plastic waste came into clearer focus than ever. Plastics do not just make our lives richer and more convenient, they also contribute greatly to solving environmental and social problems by, for example, enabling lighter, energy-saving automobile parts, or adding gas barrier properties to packaging that make food last longer and reduce food loss. At the same time, however, unrecycled plastics become waste that can travel through streams to the oceans and negatively impact the global environment. Mitsubishi Chemical (MCC) is a chemical company that manufactures plastics; as such, we believe it is our responsibility to not only pursue greater convenience through plastics, but provide solutions to the environmental impact that plastics cause.

During the decades of Japan's rapid economic rise, the Japanese chemical industry developed immensely. At the same time, air and water pollution became serious social problems, leading to a harsh reckoning for chemical companies with regard to their responsibilities to society. Through diligent efforts to learn from and solve these problems, Japan came to lead the world in environmental technologies, and the industry's efforts to minimize the environmental impact of its businesses continue today. The current plastic waste problem is an issue as serious—in fact, given its global impact, more serious—than the pollution problems of previous decades, and it is our duty to do our utmost to solve it.

¹ KAITEKI: KAITEKI means “the sustainable well-being of people, society and our planet Earth.” It is an original concept of the Mitsubishi Chemical Holdings Corporation Group that proposes a way forward in the sustainable development of society and the planet, in addition to serving as a guide for solving environmental and social issues.

Initiatives Aimed at Realizing KAITEKI

What specific steps can we take? In addition to governmental policy and measures in areas such as infrastructure, education, public sanitation and scientific analysis, solving the plastic waste issue will require innovation on a number of fronts. Mitsubishi Chemical Holdings Corporation (MCHC), the parent company of MCC, is a member of the Alliance to End Plastic Waste (AEPW), a global organization dedicated to solving plastic waste issues. Taking a leadership role within the AEPW, we are supporting the establishment of waste collection systems in Asia and advancing waterfront clean-up activities. In addition, we are developing biodegradable plastics and plastics made from plants and other renewable resources and advancing research into a variety of recycling technologies. By sharing the results of these efforts through the Clean Ocean Material Alliance (CLOMA), an alliance of Japanese companies aimed at fostering innovation, we are working to expand collaboration across supply chains. Through these and other initiatives, we are helping, step by step, to solve plastic waste issues.

We also continue to work to address climate change. In addition to further enhancing our accumulated wealth of technologies for using energy and other resources efficiently, we are advancing innovation aimed at tackling the problem at the root by, for example, creating more sophisticated ways of using renewable resources and developing artificial photosynthesis technologies.

In line with its vision of realizing KAITEKI—the sustainable well-being of people, society and our planet Earth—the MCC Group promises to provide solutions to environmental and social issues through its businesses and to work toward the sustainable development of society and the planet. Initiatives that address the problems of plastic waste and climate change are initiatives toward the realization of KAITEKI. We believe that such efforts will contribute greatly to the creation of the kind of circular economy that society now needs.

KAITEKI Health and Productivity Management

Ensuring that every employee can realize their potential to the fullest is crucial to the realization of KAITEKI. We are therefore looking beyond conventional work styles as we implement a range of measures to create workplaces where diverse human resources can thrive. We have distilled these efforts into 30 declarations under the title “Mitsubishi Chemical Has Decided” that we have published both within the Group and externally. These 30 declarations, covering areas such as respect for human rights, creating safe and secure working environments, enabling flexible workstyles and supporting the success and self-realization of diverse human resources, make clear MCC’s stance and determination. With the support of employees, the entire Group is working as one to put KAITEKI Health and Productivity Management into practice.

To Our Stakeholders

The environmental and social issues we face today are growing ever more global, complex, and impactful. Solving them, and, beyond that, realizing KAITEKI, will require working in harmony with stakeholders. We ask for your continued understanding and support.

The MCC Group will marshal its full strength to contribute to the realization of KAITEKI through its businesses, which are built on a foundation of chemistry.

Aiming to Realize KAITEKI

As a core operating company of the Mitsubishi Chemical Holdings (MCHC) Group, Mitsubishi Chemical (MCC) shares the MCHC Group's mission, vision and core values, working to realize KAITEKI by providing solutions to environmental and social issues and contributing to the sustainable development of people, society and the Earth.

What is KAITEKI?

Humanity has advanced to where it is today as a result of diverse economic activities as well as scientific and technological progress. At the same time, however, we have upset the natural balance of the global environment and are now confronted with complex problems ranging from climate change and natural resource and energy depletion to the uneven distribution of food and water. In addition to addressing these global issues, corporations are being asked by society to contribute to the fields of healthcare and medicine and to explore ways to improve convenience and advance technology while coexisting harmoniously with the planet.

KAITEKI refers to “the sustainable well-being of people, society and our planet Earth.” An original concept coined by the MCHC Group, KAITEKI points to a way forward in the sustainable development of society and the planet in addition to serving as a guide for solving environmental and social issues.

MCC shares the vision of realizing KAITEKI with MCHC and, building on a foundation of chemistry, provides solutions to environmental and social issues through businesses related to performance products and industrial materials. In addition, MCC aims to more broadly contribute to the sustainable development of people, society and the Earth.

To advance corporate activities under the vision of realizing KAITEKI, we must earn the trust of stakeholders, and to do that, we must work in harmony with our stakeholders. As we advance our corporate activities, we will share our goals and the challenges we face with our stakeholders through dialogue and disclosure.

KAITEKI Management

In line with KAITEKI, the MCHC Group seeks to advance corporate activities aimed at solving environmental and social problems. To do so, however, conventional value criteria and management methods are not sufficient.

We have therefore created our own management method, which we named KAITEKI Management, and put it into practice. This method is based on three management axes: Management of Economics, which aims to increase economic value by focusing on capital efficiency, Management of Technology, which aims to foster innovation that leads to higher economic and social value, and Management of Sustainability, which aims to enhance social value through improvements in sustainability. The MCHC Group evaluates and implements corporate activities based on these axes, its mission and its core values, always informed by an awareness of shifting trends and opportunities. We refer to the corporate value constituted by these three axes as KAITEKI Value. By enhancing said value, we get closer to realizing KAITEKI while improving the Group's sustainability. As an operating company, Mitsubishi Chemical also practices KAITEKI Management, implementing PDCA cycles using quantitative scoring on each of the three axes as it strives to increase corporate value, i.e., KAITEKI Value.

The Mitsubishi Chemical Holdings Group's KAITEKI Management

Materiality Assessment

Mitsubishi Chemical Holdings (MCHC) conducts materiality assessments to identify important management issues (materiality) and further enhance KAITEKI Value. While referring to processes outlined in international sustainability guidelines and incorporating the viewpoints of stakeholders, MCHC identifies and prioritizes important management issues that it needs to work toward resolving to realize KAITEKI. MCHC has reviewed its materiality assessments in light of the management strategies and corporate activities for *APTSIS 20*, the medium-term management plan that ends in fiscal 2020. Mitsubishi Chemical, too, is implementing activities based on the results of the MCHC Group's materiality assessments.

Materiality Matrix

Material Issues Related to the Global Environment

Key management issues that the MCHC Group should address through its corporate activities, innovation, and provision of products and services in the aim of achieving the sustainable well-being of our planet Earth.

Material Issues Related to Social Systems

Key management issues that the MCHC Group should address through its corporate activities, innovation, and provision of products and services in the aim of creating the sustainable well-being of society.

Material Issues Related to the Company and Its Organizational Structure

Key management issues that the MCHC Group should address in its internal operations and external relations as a corporate group aiming to realize KAITEKI.

MOS Indices

As part of its efforts to promote KAITEKI Management, Mitsubishi Chemical Holdings (MCHC) has created the MOS (Management of Sustainability) Indices to gauge its contribution to people, society and the Earth. MCHC uses these indices to evaluate progress made with regard to MOS, one of its management axes, which aims to enhance social value through improvements in sustainability. The MCHC Group has revised the MOS Indices and the ways it is using them in line with updates to its materiality assessments and the formulation of the medium-term management plan. The Group has been applying the new MOS Indices since fiscal 2016.

As an operating company, Mitsubishi Chemical also implements and evaluates management aimed at improving sustainability based on the new MOS Indices.

Index that needs to be achieved		Achieve zero occurrences of serious accidents and compliance violations	
S Index	Contribute to reducing environmental impact	S-1-1	Reduce burden on the atmospheric environment
		S-1-2	Reduce burden on the water environment
		S-1-3	Reduce burden on the soil environment
	Efficient use of resources and energy	S-2-1	Promote activities to conserve energy
		S-2-2	Convert to resource-saving and reusable materials
		S-2-3	Promote use of renewable energy
	Contribute to the sustainability of the environment and resources through products and services	S-3-1	Provide products and services that contribute to reducing GHG emissions
		S-3-2	Provide products and services that help solve water resource problems
		S-3-3	Provide products and services that help solve food problems
H Index	Contribute to medical treatment	H-1-1	Pharmaceuticals provision
		H-1-2	Provide clinical testing services
	Contribute to the prevention and early detection of diseases	H-2-1	Provide vaccines
		H-2-2	Provide health management and health checkup information
	Contribute to achieving healthy and hygienic lives through products and services	H-3-1	Provide products for the health field
		H-3-2	Provide products for the sanitation field
H-3-3		Provide products for the medical field	
C Index	Endeavor to earn greater recognition of corporate trust from society	C-1-1	Improve awareness of compliance
		C-1-2	Prevent accidents and injuries
		C-1-3	Initiatives to provide products and services trusted by society
	Promote communication and work in concert with stakeholders	C-2-1	Promote communication with business partners
		C-2-2	Improve evaluation by stakeholders
		C-2-3	Build a dynamic and cooperative organization
	Contribute to achieving a more comfortable society and better lifestyle	C-3-1	Provide products and services that contribute to a comfortable society and better lifestyles

Initiatives to Help Achieve the SDGs

SDGs and Realizing KAITEKI

The Sustainable Development Goals (SDGs) are a set of development goals for international society as a whole to pursue from 2016 to 2030 that were adopted as part of a resolution titled “Transforming our world: the 2030 Agenda for Sustainable Development” at the UN Sustainable Development Summit in September 2015. The SDGs comprise 17 goals and 169 targets for realizing a sustainable world. Governments and civil society, as well as the private sector, including corporations, are expected to utilize their resources and coordinate to help achieve the SDGs.

In accordance with its vision of realizing KAITEKI, the sustainable well-being of people, society and our planet Earth, the Mitsubishi Chemical Holdings (MCHC) Group adopted improving sustainability as one of its management axes in 2011. We aim to not only help solve environmental and social issues but contribute to the sustainable development of society and the planet. As such, we believe that many aspects of our vision of realizing KAITEKI parallel the SDGs.

Furthermore, MCHC has laid out how the SDGs relate to its important management issues (materiality) and MOS (Management of Sustainability) Indices—which it uses as key performance indicators to enhance sustainability—and has linked these issues and indices with SDG efforts.

Mitsubishi Chemical's Initiatives

As a member of the MCHC Group, Mitsubishi Chemical (MCC) has made realizing KAITEKI its vision and declared that it will seek to address societal issues by creating new value and providing said value to customers as solutions, thereby sustainably growing in concert with society. As a result, many of our initiatives, including the products and services we provide, contribute to the realization of the SDGs.

The *MCC Sustainability Report 2019* features the following four items, chosen as representative examples of MCC's wide-ranging initiatives that contribute to realizing KAITEKI and the SDGs.

KAITEKI Health and Productivity Management—
“Mitsubishi Chemical Has Decided”

SDG 8:
Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

Plant-Derived,
Biodegradable Plastic BioPBS™

SDG 12:
Ensure sustainable consumption and production patterns

Structural Repair and Strengthening
Carbon Fiber Fabric Replark™

SDG 11:
Make cities inclusive, safe, resilient and sustainable

Decentralized Water Treatment
& Supply System

SDG 6:
Ensure availability and sustainable management of water and sanitation for all

KAITEKI Health and Productivity Management —“Mitsubishi Chemical Has Decided”

8 DECENT WORK AND ECONOMIC GROWTH

Relevant SDG

SDG 8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

“Mitsubishi Chemical Has Decided”

Under the banner of KAITEKI Health and Productivity Management, Mitsubishi Chemical (MCC) is focusing on the pillars of health support and workstyle reforms as it strives to create workplaces where diverse human resources can thrive. To this end, we are implementing a wide range of measures, which we have distilled into 30 declarations under the title “Mitsubishi Chemical Has Decided” and published both within the Group and externally. These 30 declarations were formulated to reflect employees’ wishes for the kind of company they want MCC to be.

By spreading awareness of “Mitsubishi Chemical Has Decided,” we aim to ensure that employees accurately understand and support our various personnel measures. By doing so, we hope that all employees will work toward the goals of KAITEKI Health and Productivity Management.

Mitsubishi Chemical's Vision for KAITEKI Health and Productivity Management

MCC’s approach to personnel measures is based on three steps, summarized as creating a “safe, secure and positive workplace,” ensuring that we all “respect and accept each other” and cultivating a “win-win relationship between employees and the company” (see the diagram below). Through these three steps, we will achieve KAITEKI Health and Productivity Management. The 30 “Mitsubishi Chemical Has Decided” declarations spell out measures and targets to achieve this goal.

KAITEKI Health and Productivity Management

KAITEKI Health and Productivity Management —“Mitsubishi Chemical Has Decided”

Spreading the Word

We are spreading awareness of “Mitsubishi Chemical Has Decided” within the Group through an internal portal site and a series of six videos. The videos focus on employees, featuring interviews with individuals who are utilizing or implementing systems related to the declarations and measures. These include employees using the remote work system and men who are taking childcare leave. By directly offering the perspectives of employees themselves, we hope to foster greater support and understanding.

To communicate externally, MCC President Masayuki Waga and employees discussed related measures and initiatives with an outside expert for an article published on the online news site HuffPost.

“Mitsubishi Chemical Has Decided” internal portal site

Stills from the “Mitsubishi Chemical Has Decided” videos

The 30 Declarations

The 30 declarations reflect employees' wishes for the kind of company they want MCC to be and cover a variety of personnel-related measures, including eliminating second-hand smoke, improving bathrooms at manufacturing sites, ensuring that 100% of eligible male employees take child care leave or use shortened working hours for child care, and making sure that no employee is forced to retire to provide nursing care for a family member. Notably, the declarations comprise not only existing goals and policies, but articulate future targets for the company to address through systems or other measures going forward. By formulating these as declarations, MCC has made clear its stance and determination as it works to achieve KAITEKI Health and Productivity Management.

Declaration 1	We will promote the KAITEKI Health and Productivity Management.
Declaration 2	For the sake of the maintenance and control of employees' health, we will engage more actively and effectively in the prevention and treatment of diseases, and achieving a balance with work.
Declaration 3	We will position the organizational management and cultivation of subordinates based on the KAITEKI Health and Productivity Management as priority issues of personnel with titles.
Declaration 4	We will eliminate harassment at workplaces.
Declaration 5	We will eliminate workers' accidents.
Declaration 6	We will fully implement countermeasures against passive smoking at workplaces.
Declaration 7	Personnel assignments will be reviewed so that employees at the manufacturing sites will also be able to take appropriate holidays and leave.
Declaration 8	We will improve the toilet environment at the manufacturing sites.
Declaration 9	Unpaid overtime work is not acceptable.
Declaration 10	Teleworking will be promoted.
Declaration 11	"E-mailing on holidays" and "ordering the preparation of documents assuming work on holidays" are prohibited.
Declaration 12	All employees will take a vacation of three consecutive days.
Declaration 13	The head of an organization who lets subordinates take sufficient paid holidays will be evaluated and recognized by adding the factor to the evaluation/recognition items.
Declaration 14	We will actively provide support in cases where an employee wishes to accompany his/her transferred spouse or wishes to return to the parents' home to provide nursing care.
Declaration 15	We will support employees who are rearing children from a long-term perspective.
Declaration 16	We will achieve a rate of 100% for male employees taking child care leave or shortened working hours.
Declaration 17	Shortened working hours can also be applied under other personal circumstances such as taking care of a sick family member.
Declaration 18	We will eliminate retirement due to providing nursing care for a family member.
Declaration 19	We will convert our workplace into a space in which diverse human resources can work together actively and with enthusiasm regardless of gender, nationality, disabilities, sexual orientation, gender identity, etc.
Declaration 20	We will promote employment across the company by expanding the scope of work for people with disabilities and improving the workplace environment.
Declaration 21	Welcome Talent! In addition to new graduates, we will aggressively conduct mid-career employment.
Declaration 22	Welcome Back! We welcome people coming back to our company with experience at other companies.
Declaration 23	We will provide support (training, etc.) for all employees so that each one will be able to work comfortably after joining the company.
Declaration 24	Appointment will be conducted considering duties, experience and contribution rather than age and years of service.
Declaration 25	The experience of taking child care leave and nursing care leave, etc. is valuable, and thus taking holidays will not be treated disadvantageously upon appointment, promotion and evaluation of employees.
Declaration 26	We will ensure that a career design interview is conducted to support each employee's growth.
Declaration 27	We will ask what the own career and desired job is before appointing and cultivating an employee.
Declaration 28	We will support employees who have a positive attitude about learning.
Declaration 29	Train yourselves outside MCC!
Declaration 30	We will support employees who have a positive attitude about volunteers.

Plant-Derived, Biodegradable Plastic BioPBS™

Relevant SDG

SDG 12: Ensure sustainable consumption and production patterns

Striving toward Sustainable Production

We are now facing such global-scale risks as accelerating climate change, the depletion of natural resources, disparities in water resource distribution, expanding and graying populations, and food and agricultural issues. Given this critical situation, as a chemical company, we believe it is our mission to realize, through innovation, the efficient use of natural resources and energy, the utilization of renewable resources, and the reduction of environmental burden and to thereby enhance environmental and social sustainability.

Initiatives to replace non-renewable petroleum with renewable biomass as the raw material for plastic production are helping to more efficiently use resources and greatly contribute to ensuring sustainable production, part of one of the SDGs. At the same time, making plastics biodegradable while retaining their useful properties makes it easier for them to break down in the environment, helping to reduce environmental burden. With BioPBS™, a renewably sourced and biodegradable product, Mitsubishi Chemical (MCC) has developed a plastic that offers both of these unrelated attributes.

Features of BioPBS™

Polybutylene succinate (PBS) is an aliphatic polyester resin made from succinic acid and 1,4-butanediol, two raw ingredients typically manufactured from petroleum. In contrast, BioPBS™ is made with succinic acid derived from plant materials, a renewable resource. Its excellent biodegradability at low temperatures—ultimately breaking down into water and CO₂—sets it apart from other biodegradable plastics like polylactic acid (PLA) and polybutylene adipate terephthalate (PBAT). BioPBS™ also boasts such outstanding qualities as low-temperature heat sealability, compatibility with other materials, heat resistance and flexibility. Moreover, many properties that BioPBS™ does not have by itself can be achieved when it is used in composites with other resins and materials.

Characteristics of PBS

Applications of BioPBS™

BioPBS™ is manufactured and sold by PTT MCC Biochem Co., Ltd., a joint venture of PTT Global Chemical Public Company Limited (previously Petroleum Authority of Thailand) and MCC. Furthermore, MCC is advancing the development, manufacture and sale of compounds that impart new functions to BioPBS™, leveraging its excellent compatibility with other materials and biodegradability. BioPBS™ is currently being used in applications including those below.

■ Agricultural Mulch Film

Agricultural mulch film is used to cover the rows of soil in which agricultural products grow, helping prevent insect and weed infestation, stabilize ground temperature, maintain soil moisture and prevent fertilizer runoff. Because of the wide range of useful effects they offer, such films are in widespread use. However, after crops are harvested, ordinary mulch films must be collected from the fields and disposed of as waste plastic or incinerated. The biodegradability of BioPBS™ is thus of great use in this application. Agricultural mulch film made with BioPBS™ need not be collected after the harvest, and can instead simply be plowed into the soil, where it naturally breaks down. This helps achieve sustainable production, part of one of the SDGs, while contributing greatly to labor saving in agriculture.

Use in agricultural mulch films

■ Paper Cups and Straws

Shopping bags, food containers and straws are some of the most prevalent examples of disposable plastics. MCC has made paper cups laminated with BioPBS™ and straws made from BioPBS™ compounds. At the June 2019 G20 summit held in Japan, these cups and straws were displayed in the exhibition area and

Use in a cup and straws

provided for use with beverages in meetings, garnering favorable feedback. The paper cups were selected as one of the most innovative designs in the NextGen Cup Challenge, a contest organized by the NextGen Consortium, founded by Starbucks and other partners in the United States. The straws are being used in Keikyu Group facilities and the Washington Hotel chain.

Plant-Derived, Biodegradable Plastic BioPBS™

■ Coffee Capsules

Capsule coffee makers have rapidly grown in popularity in recent years. These machines heat water at high pressure then force it through the ground coffee beans, which are kept fresh inside a capsule, to brew coffee. For this to work, the capsules need to have a number of attributes, including heat resistance, impact resistance and sealability to preserve flavor. Because it meets these needs, BioPBS™ is used as a material for coffee capsules.

Use in a coffee capsule

The heat and impact resistance of BioPBS™ composites are useful in this application, but the biodegradability of BioPBS™ plays a major role as well. Because used coffee capsules contain wet coffee grounds, they are difficult to recycle as plastic. However, if they are made with biodegradable BioPBS™ composite, used capsules can be composted, a method of disposal with minimal environmental impact. By providing such products, we aim to enrich lifestyles while contributing to sustainable production, part of one of the SDGs.

Working toward the SDGs

MCC continues to advance R&D aimed at eventually producing the raw ingredients for PBS, including 1,4-butanediol, entirely from plants. We also aim for even higher biodegradability to better realize sustainable consumption and production patterns, one of the SDGs. MCC is putting its full strength—including advancing R&D, establishing production technologies, ensuring quality that meets demands, developing markets, and developing global business—into realizing these goals.

Structural Repair and Strengthening Carbon Fiber Fabric Replark™

Relevant SDG
SDG 11: Make cities inclusive, safe, resilient and sustainable

Targeting Sustainable Infrastructure

Recent years have seen numerous heavy rains, earthquakes, volcanic eruptions, tsunamis, droughts and other natural disasters around the world. Typhoons, heavy rains, and the subsequent flooding are becoming more frequent and more severe, and damage from earthquakes is unending. In addition to the harm they inflict in terms of human life, the economic toll of such disasters is a major barrier to the realization of a sustainable society. Natural disasters significantly impact highly developed countries and, in countries where infrastructure is underdeveloped, can wreak even greater harm.

As bridges, expressways, tunnels and other such infrastructure components age, their safety becomes harder to ensure; incidents involving collapsing or failing infrastructure in and outside Japan have been occurring one after another. Furthermore, the decreased utility of aging structures and the expense of repairing and strengthening them are major social issues.

The Mitsubishi Chemical (MCC) Group provides a range of products and services that aid in addressing the critical state of infrastructure and contribute greatly to the realization of the SDG “Make cities inclusive, safe, resilient and sustainable.” One such product is the structural repair and reinforcement carbon fiber fabric Replark™ offered by Mitsubishi Chemical Infratec Co., Ltd.

Features of Replark™

Carbon fiber boasts many advantageous features: It has a specific gravity just 1/4 that of iron, yet approximately 10 times the strength of steel, and it is highly chemically stable, making it resistant to salt damage. Replark™ is a repair and reinforcement material made of unidirectional carbon fiber for steel and concrete structures. As a fabric, Replark™ can be applied to structures of various shapes and offers excellent workability. The grade of Replark™ made with PAN-based carbon fibers can be used to enhance the load bearing capacity of such structures as bridge columns, while the high-elastic-modulus grade made with pitch-based carbon fibers can greatly reduce rebar stress. In addition to Replark™ fabric, we offer a range of formed carbon-fiber reinforced polymer (CFRP) products, such as e-plate (strips) or Leadline™ (rods), to meet the needs of various applications.

Replark™

e-plate

Leadline™

Structural Repair and Strengthening Carbon Fiber Fabric Replark™

Applications of Replark™

Replark™ provides the following functions when used with existing structures.

- It reinforces bridge girders against bending and enhances the fatigue durability of bridge deck slabs
- It improves the seismic resistance of bridge columns and other structures by absorbing energy from earthquakes
- It prevents concrete stripping from tunnel surfaces

In addition to offering the lightness, strength and elasticity of carbon fiber, Replark™ is simple to install; fabric impregnated with epoxy resin need only be applied to the structure surface. As such, it offers the following advantages for repairing and strengthening structures.

- Because it is lightweight and simple to install, carrying and handling the necessary materials at the worksite is easy
- It enables repairs in tight spaces where maneuvering and installing steel components is difficult
- It adds almost no weight to the structure being repaired or strengthened, helping reduce the load on the existing structure

The development of Replark™ goes back to the 1980s. Recognition of the need for such a product and its usefulness has gradually increased, and today it is starting to be used not only in Japan, but also in Southeast Asia and Europe.

»» Installation on Genta Bridge

Genta Bridge, located in Tottori City, Tottori, has stood for more than 60 years. While in relatively good repair, the bridge was narrow, making passage difficult for large vehicles, and its load capacity was no longer sufficient due to the increasing size of vehicles on the road.

To address these issues, Tottori Prefecture sought to broaden and strengthen the bridge, but doing so by conventional methods would significantly increase the bridge's weight, requiring large-scale construction. Instead, the bridge's reinforced concrete girders were replaced with steel; external cables and Replark™ carbon fiber fabric were used for strengthening; and Lead-line™ carbon fiber rods were used to strengthen the deck slabs. As a result, the overall cost was approximately halved from what it would have been using conventional construction methods. In recognition of these achievements, the bridge received the Japan Society of Civil Engineers 2014 Tanaka award.

Genta Bridge under construction

Working toward the SDGs

As expressed by the SDG “Make cities inclusive, safe, resilient and sustainable,” building safe, reliable infrastructure is among the most important tasks we face. However, securing the funding and manpower needed to renovate infrastructure remains difficult. The MCC Group strives to find solutions to these two difficult and conflicting issues through innovation and global business development.

Decentralized Water Treatment & Supply System

6 CLEAN WATER AND SANITATION

Relevant SDG

SDG 6: Ensure availability and sustainable management of water and sanitation for all

Safe Water for the World

While approximately 70% of the Earth's surface is ocean, fresh water accounts for just 2.5% of all water on the planet. Most of this fresh water is in glaciers and ice sheets, groundwater or otherwise difficult to access; readily available surface water¹ in such forms as lakes and streams is estimated to make up just 0.01% of all water on Earth.

Furthermore, this readily usable water is unevenly distributed. According to a report published in June 2019 by the World Health Organization (WHO) and United Nations Children's Fund (UNICEF) Joint Monitoring Programme for Water Supply, Sanitation and Hygiene, some 2.2 billion people around the world do not have safely managed drinking water services, 4.2 billion people do not have safely managed sanitation services and 3 billion lack basic handwashing facilities. Achieving the SDG "Ensure availability and sustainable management of water and sanitation for all" will bring immeasurable benefits to people and society, saving lives by improving public sanitation, thereby helping prevent the spread of infectious disease and reducing infant mortality, while also reducing the gap between rich and poor, creating educational opportunities and contributing to regional economic development.

Moreover, given the frequency of major natural disasters around the world, securing water supply lifelines in times of disaster is a major issue facing developed countries, as well.

Mitsubishi Chemical Aqua Solutions Co., Ltd. (MCAS; formerly Wellthy Corporation) has been working to solve these problems for more than 20 years. Focusing on groundwater, which accounts for 0.76% of the planet's water, MCAS strives to contribute to the supply of safe water using the decentralized water treatment & supply systems it has developed. These systems are currently supplying water—an essential for daily life—both in Japan and overseas.

¹ Surface water: Water that originates mainly from precipitation and is present entirely above ground in such bodies as rivers and lakes.

What is a Decentralized Water Treatment & Supply System?

Capable of processing water from a wide range of sources, MCAS's decentralized water treatment & supply systems employ the company's accumulated membrane filtration technologies. MCAS handles everything from development and manufacture to the management and maintenance of these systems. MCAS systems are mainly used with groundwater in Japan and with surface water overseas. Their compatibility with diverse water sources gives the systems a major advantage. In addition, these systems offer the following advantages.

- The system can be installed on an area the size of a few parking spaces and requires less investment than a large-scale centralized water purification plant
- Customers can select the optimal system configuration for the type and characteristics of their water source and the usages and required supply capacity of treated water
- A remote monitoring system ensures a safe and stable water supply
- The system can reduce water supply costs

Decentralized water treatment & supply system

Decentralized Water Treatment & Supply System

Furthermore, because these water supply systems are decentralized and enable local production for local consumption, they also offer the following merits.

- Construction does not take long, so the lead time from the start of installation to the start of water supply is short
- Maintenance requires little cost or labor
- The training necessary for upkeep and management is simple
- As a secondary water supply in addition to public water supply, the system can provide a water supply lifeline that is resilient to disasters
- The system can fill gaps in public water supply systems in rural or remote areas of developing countries

Applications of the Decentralized Water Treatment & Supply System

MCAS's decentralized water treatment & supply system business is aimed at realizing safe, stable water supply for everyday use, helping secure an uninterrupted water supply at times of natural disaster and supporting the business continuity of its customers.

»» Clean Water and Agriculture Promotion Project in Kenya

MCAS is working with the United Nations Development Programme (UNDP) on a project to supply clean water to a community of approximately 40 households in Machakos County, Kenya.

Because there is no electricity supply in the community, we installed a slow sand filtration system (a filtration system that uses gravity) that requires no power and only simple maintenance. This system purifies water taken from a nearby canal for use by the local residents. At the same time, we have developed a clean water business model whereby local residents can sell purified water to their neighbors to secure a cash income.

In addition to supplying clean water, we are focusing efforts on promoting local agriculture. By installing facilities for drip irrigation (in which water is supplied in small amounts only where needed) and reusing activated carbon previously employed in water filtration as a soil conditioner, the project is improving water use efficiency and reducing waste. With an eye to promoting traditional leafy vegetables that offer high added value but are not currently grown in the area as possible cash crops, we aim to help expand the cultivation of cash crops rooted in the area and thereby increase incomes in the community as a whole.

These efforts are helping local residents achieve economic independence and creating educational opportunities. Furthermore, through such knock-on effects as the health benefits to local residents of eating highly nutritious traditional vegetables, we are contributing to the world via the supply of water.

Clean water project in Kenya

»» Groundwater Membrane Filtration System

Our groundwater membrane filtration system is a decentralized water supply system that uses the sophisticated membrane filtration treatment that MCAS has developed to process groundwater into safe, reliable drinking water. Used as a secondary water source alongside a public water utility, this system can provide a water supply lifeline during times of disaster. The system offers the following merits.

- The system facilitates operational continuity in times of disaster, most notably at medical institutions and nursing care facilities, where water supply is essential, as well as at retail facilities, hotels, schools and other important public facilities, and at factories
- The system enables social contribution by enabling the user to supply neighboring residents with water when public water supply is cut off, such as at times of disaster
- Using groundwater in the course of regular operations can help reduce water utility costs
- By using groundwater, which has a stable temperature year-round, the system can increase cooling tower efficiency in the summer and fuel efficiency for hot water supply in the winter, reducing both cost and environmental burden

In areas where public water supply was cut off after the Kumamoto Earthquake in 2016 and Northern Osaka Prefecture Earthquake in 2018, these systems stayed operational. As a result, hospitals that had groundwater membrane filtration systems had no interruption in water supply and were able to continue operating. We also heard from many customers that they were able to contribute socially by providing water to nearby residents.

Working toward the SDGs

Safe water is a limited resource; even those of us who enjoy its benefits every day are reminded how precious it is when a natural disaster strikes. As such, although achieving the SDG “Ensure availability and sustainable management of water and sanitation for all” will be extremely difficult, its realization will help not only ensure safety and peace of mind in everyday living for people around the world, but contribute greatly to the sustainable development of people and society.

We at the MCC Group will persistently work toward the achievement of this challenging task through innovation and global business development.

Basic Policy

As a member of the Mitsubishi Chemical Holdings (MCHC) Group, the Mitsubishi Chemical (MCC) Group abides by MCHC's basic Group management guidelines and shares specific Group management policies and strategy determined by MCHC. The MCC Group also adheres to MCHC Group policies and rules to ensure that it fulfills its corporate social responsibility in areas such as internal controls, risk management and compliance and actively implements management initiatives to enhance corporate value as a core operating company of the MCHC Group.

Basic Regulations

The Mitsubishi Chemical Group strives to ensure compliance based on the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, a common set of compliance regulations shared throughout the Group.

Mitsubishi Chemical Holdings Group Charter of Corporate Behavior

We define KAITEKI as “the sustainable well-being of people, society and our planet Earth”, and have “realizing KAITEKI” as our vision. We will not stop at providing solutions to environmental and social problems, but also aim to contribute to sustainability in both through our corporate activities.

To this end, we shall act based on the concept of MOS (Management of Sustainability) with sound ethics and good common sense in every aspect of our corporate activities as outlined below, to ensure sustained development as a corporate group that engenders society’s trust.

■ Awareness and Responsibility

We shall contribute to the realization of KAITEKI through our business with a keen sense of corporate social responsibility, based on the fundamental understanding that the foundation of our corporate activities is society’s trust and confidence in us.

■ Accountability and Transparency

We shall, recognizing the importance of accountability in corporate activities, preserve transparency in such activities, disclose information appropriately, and always maintain a stance of openness, both internally and externally.

■ Legal Compliance and Fairness, Equitability, and Integrity

We shall comply with laws and international standards and shall hold ourselves to the highest ethical conduct at all times. In addition, we shall always adopt an attitude of fairness, equitability, and integrity towards customers, business partners, shareholders, government agencies, local communities, and other stakeholders. This attitude shall also apply to our dealings with each other.

■ Valuing Stakeholders

We shall respect and communicate closely with all stakeholders including customers, suppliers, shareholders, business partners, government agencies, local communities, and employees, and consider the outcomes of such communication in our corporate activities.

■ Respecting Human Rights

We shall respect the dignity and rights of all people and shall not discriminate against people unfairly on the basis of race, sex, religion or other protected status. We shall also expect our suppliers and other contractors to refrain from any infringement of human dignity and rights or discriminatory practices.

■ Employment and Labor

We shall not engage in any form of forced, compulsory, or child labor, and shall require our suppliers and other contractors to adhere to the same standards. Mitsubishi Chemical Holdings Group managers at all levels shall respect human diversity and create working environments where employees can exercise their abilities to the utmost in safe and healthy settings, in order to make optimal use of human resources. Managers shall build sound relations with employees through close dialogue, and shall respect employees’ rights, including freedom of association and the right to collective bargaining.

■ Environment and Safety

We shall strive to reduce environmental impact and protect the environment and ecosystems in our operations in addition to supplying environmentally friendly products and services. Recognizing that the health and safety of our employees and communities in which we do business form the foundation for the very existence of our company and that we have a corporate social responsibility to assure the health and safety of others, we shall continue to ensure safe business activities.

Basic Regulations

■ Fair Business Practices

We shall conduct business fairly and sincerely, adhering to ethical principles and refraining from unfair trade practices and any form of bribery or corruption, to contribute to sound social and economic development through fair competition in the market. We shall refuse to work with any group, organization or individual engaged in unlawful activities, and under no circumstances shall we have any relations with anti-social influences.

■ Customer Satisfaction

We shall constantly strive to satisfy our customers by keeping the promises made in contracts with them, doing our utmost to ensure the safety and quality of the products and services we supply, and engaging in dialogue and R&D.

■ Information Management

We shall, in the course of our corporate activities, maintain appropriate records and make reports as required by law and regulation. We shall manage information carefully to prevent leakage of confidential data relating to customers, business partners, or our own business.

■ Science and Technology

We shall advance R&D by bringing together outstanding researchers from Japan and overseas, and contribute to the realization of KAITEKI through innovation. We shall recognize the importance of our own and others' intellectual property rights and respect such rights.

■ Community Involvement

We shall contribute broadly to society through our businesses. In addition, we shall respond to the desires and expectations of local communities by enhancing our understanding of their cultures and customs and acting as a good corporate citizen.

■ Shared Standards

Mitsubishi Chemical Holdings Group managers shall recognize their responsibility to embody the spirit of this charter and shall ensure that employees are fully aware of its content. We shall expect our suppliers and other business partners to share all the standards set out in this charter, including but not limited to standards relating to human rights, employment, and labor.

Corporate Governance

The top priorities for corporate governance of the Mitsubishi Chemical (MCC) Group are to ensure fast and efficient decision making and business execution, clarify management responsibilities, ensure compliance and strengthen risk management.

The MCC Group's basic corporate governance structure is illustrated below. The company has adopted an executive officer system to separate management and executive functions. Furthermore, MCC has defined the extent of the authority of such decision-making bodies as the Board of Directors and various management positions in its internal rules. Through these and other measures, MCC ensures proper, efficient managerial decision making and business execution.

Corporate Governance Structure of the Mitsubishi Chemical Group (as of June 21, 2019)

Board of Directors

The Board of Directors meets once a month in principle. In accordance with the regulations of the Board of Directors and other relevant rules, the board makes decisions on important managerial matters and basic matters concerning Group management and provides oversight of the execution of duties by directors. The six directors (four of whom concurrently serve as executive officers as of June 21, 2019) form a management structure capable of quickly adapting to environmental changes. To further clarify the managerial responsibilities and role of each director, the term of office for a director is one year. Human resources judged to possess the necessary skills and qualities to realize the Group's corporate philosophy and fulfill its social responsibilities are selected as candidates for director by the Board of Directors. Candidates are then elected by a resolution of the Shareholders' Meeting.

Executive Management Committee

The Executive Management Committee is an advisory body that assists the President in making decisions, deliberating important matters concerning business execution, such as the investment and financing activities of MCC and the MCC Group. Particularly important managerial matters deliberated by the Executive Management Committee are acted on only upon the resolution of the Board of Directors. The Executive Management Committee meets twice a month in principle. The committee comprises the President, the chief operating officers of the business domains, the supervising officers of the corporate function domains, the presidents of the regional headquarters and the general manager of the Corporate Planning Department. The directors of the board and corporate auditors may also attend its meetings as needed.

Corporate Governance

Corporate Auditors

MCC has five corporate auditors to audit its activities (as of June 21, 2019). The corporate auditors attend Board of Directors, various committee and other important meetings, receive reports from directors of the board and other relevant parties, investigate the status of the company's business and property, and audit the execution of duties by directors of the board. MCC does not have a Board of Corporate Auditors, but voluntarily maintains a Corporate Auditors Liaison Committee to facilitate coordination and cooperation among the corporate auditors. The Corporate Auditors Liaison Committee meets once a month in principle. At meetings, the corporate auditors discuss audit plans and other important audit-related matters. Corporate auditors, the accounting auditor and the Internal Audit Department work in close coordination, exchanging opinions on their respective audit processes and results.

Committees

The company maintains a number of committees, including the Compliance Promotion Committee, Risk Management Committee, Information Security Committee, Environmental and Safety Promotion Committee, and Human Rights and Diversity Development Committee. These committees refer or report important matters to the Board of Directors or the Executive Management Committee.

Internal Controls

Basic Policy

Based on the Basic Internal Control System Maintenance Policy established by the Board of Directors, Mitsubishi Chemical (MCC) maintains an internal control system that encompasses MCC Group systems related to enforcing compliance, risk management, ensuring efficacy and efficiency, and information archiving. By doing so, MCC strives to ensure appropriate operations and enhance corporate value. The Board of Directors receives reports on and verifies the maintenance and operational status of the internal control system once a year, and MCC works to strengthen and improve the system as needed.

Improving Our Internal Control Systems

Based on the Mitsubishi Chemical Group Regulations on Promoting the Improvement of the Internal Control System, established July 1, 2017, MCC is reinforcing governance, ensuring proper operations, and establishing and improving related processes and operations to enhance the efficacy and efficiency of such initiatives. Together, these efforts constitute the foundation of internal control at MCC Group companies.

In fiscal 2018, as in fiscal 2017, MCC supported the reinforcement of governance and the control of operational processes at Group companies, mainly in Asia, Europe, the Americas and Japan. Furthermore, MCC established guidelines to enable MCC Group companies to check the maintenance and operational status of their internal control systems and implement improvements.

Compliance

The Mitsubishi Chemical (MCC) Group regards compliance as a top priority in its corporate activities. The MCC Group has in place a Compliance Promotion Program that comprises basic regulations concerning compliance, a structure for compliance promotion, education and training programs, auditing and monitoring systems, and a consultation and reporting hotline. Based on this program, the MCC Group works to ensure appropriate and precise operations and management.

Compliance Promotion Structure and the CCO

The Board of Directors appoints the Mitsubishi Chemical Group's chief compliance officer (CCO).

The CCO has the authority to direct and supervise the MCC business domains and Group companies in matters related to compliance. The CCO also chairs the Compliance Promotion Committee and reports to the Board of Directors and CCO of Mitsubishi Chemical Holdings (MCHC) on the status of compliance and important issues.

The Compliance Promotion Committee deliberates on such matters as basic policy concerning the development and operation of the MCC Group's Compliance Promotion Program, the performance of the program and responses to compliance violations. The committee also advises the CCO as necessary.

Furthermore, our designated domain compliance officers, compliance promotion leaders and compliance promoters in each domain coordinate to promote compliance in the course of daily operations.

Compliance Promotion Structure of the Mitsubishi Chemical Group

Compliance Regulations

The MCC Group maintains and operates according to internal compliance-related regulations, including regulations concerning the compliance promotion structure, hotlines and responses to compliance violations.

Educational, Training, and Awareness-Raising Activities

MCC conducts a variety of educational, training and awareness-raising activities in Japan and overseas on an ongoing basis in order to further instill compliance awareness.

In fiscal 2018 in Japan, building on the training for compliance promotion leaders and compliance promoters implemented in fiscal 2017, we held group training sessions aimed at increasing compliance awareness for all non-line managers (employees who are of management rank but who do not have any subordinates), including those of some Group companies, as part of a two-year plan. The approximately 2,600 non-line managers targeted by this training constitute an important tier of the Group's workforce in terms of compliance penetration. In fiscal 2018, the first year of the two-year plan, we implemented 20 training sessions at nine locations for 1,191 employees. We also provide e-learning for all members of the Group, seeking to enhance each and every employee's compliance awareness. Furthermore, we are increasing awareness and knowledge of such important compliance risks as information security through such means as targeted email attack response drills.

Overseas, we carry out training and awareness-raising tailored to the circumstances of each region. We are also bolstering initiatives through such means as local training and e-learning. In fiscal 2018, we held a meeting of the Compliance Liaison Council, bringing together 26 compliance promoters from Group companies in Taiwan, Singapore, Thailand and Indonesia to share information about compliance.

Compliance

Fair Business Practices

■ Mitsubishi Chemical Holdings Group Global Anti-Bribery Policy

MCHC has established the Mitsubishi Chemical Holdings Group Global Anti-Bribery Policy, aiming to prevent bribery on the part of its operating companies and their executives and thus ensure compliance with anti-bribery laws and regulations in all the countries where it operates, prevent corruption, and help establish and maintain fair business practices.

The policy prohibits bribes to public officials and includes provisions concerning accounting records, compliance structures and penalties for violations.

Within the MCC Group, the supervisors of domestic sales employees hold interviews with said employees to confirm their actions with regard to risks related to sales, including those surrounding anti-trust legislation, bribery and the Subcontractor Act.

Monitoring and Reporting Systems

■ Compliance Hotline

The MCC Group has established a hotline through which employees can contact the Internal Control Department, an external lawyer or a hotline service company to seek advice or report possible compliance violations. The Group strives to ensure that the hotline is operated properly and employees are aware of it.

■ Global Compliance Perception Surveys

The MCC Group uses employee perception surveys to monitor the degree of compliance awareness among employees. In fiscal 2018, these surveys were returned by 32,760 employees of domestic Group companies (or 92.4% of such employees) and 4,483 employees of Group companies in Asia (or 81.8% of such employees). Survey results are analyzed in detail and used to provide feedback to related officers. Challenges and problems identified as a result of said analysis are reflected in compliance-related measures and training.

■ Response to Compliance Violations

In the event of a compliance violation, the domain compliance officer and the departments overseeing compliance work together to implement an appropriate initial response that rectifies or otherwise deals with the situation. They then investigate the cause of the violation and implement recurrence countermeasures. Any employee who has committed a compliance violation is dealt with as necessary, possibly with disciplinary action, in accordance with the Employee Work Regulations or other relevant regulations of the Group company to which the employee belongs.

Risk Management

The Mitsubishi Chemical (MCC) Group has established basic regulations for risk management and implements risk management activities related to the execution of its businesses and operations. Specifically, the Group's policy is to accurately identify and evaluate risks that could significantly impact the Group, deal with such risks appropriately, and minimize the impact of such risks on its businesses and society, including the Group's stakeholders.

Risk Management Structure

MCC has set up a Group-wide risk management system headed by its President, who serves as the Group's Chief Risk Management Officer, and strives to ensure that this system operates appropriately and smoothly.

The supervising officers of the business domains and corporate function domains serve as domain risk management officers charged with maintaining, operating, directing and overseeing the risk management systems within their respective units, including those of MCC Group companies. Meanwhile, the Risk Management Committee, established to support the Chief Risk Management Officer as a supplementary decision-making organ, regularly confirms the operational status of the MCC Group's risk management system and deliberates on important matters related to the development and operation of said system, basic policy and plans regarding risk management activities, and management objectives and countermeasures related to serious risks.

The Risk Management Committee regularly reports to the MCC Board of Directors and the Mitsubishi Chemical Holdings Corporation Chief Risk Management Officer regarding the operational status of the risk management system.

Risk Management Structure of the Mitsubishi Chemical Group

Risk Management

Initiatives

In fiscal 2018, as in fiscal 2017, in addition to the risks individually identified and addressed by each department, management designated that the risks listed below be dealt with on a company-wide basis. Approximately 6,500 specific risks were identified across the Group. We prioritize these risks based on severity and likelihood of actualization and are formulating and implementing measures to reduce said risks.

- (1) Process safety and stable operations
- (2) Compliance promotion
- (3) Governance and global management
- (4) Crisis management and business continuity
- (5) Information security
- (6) Management of working hours
- (7) Climate change issues

Business Continuity Plans

The MCC Group formulates business continuity plans (BCPs) to minimize the impact suffered by its customers and business partners in the unlikely event of a natural disaster or a major accident.

Specifically, when responding to such crises as a major earthquake in the Nankai Trough or a pandemic, MCC gives greatest priority to assuring the safety of human life, including the lives of employees, their families, business partners and local residents. We have also prepared manuals that lay out steps to be taken after such safety is assured, namely, how to maintain or quickly resume the supply of key products essential to society and thus fulfill our product supply obligations to our customers. In addition, we are making arrangements to ensure that operations important to the whole Group can be continued elsewhere should the head office be incapacitated by a major earthquake striking the Tokyo metropolitan area.

Intellectual Property

Basic Policy

■ Intellectual Property Strategy

With socioeconomic globalization advancing and markets growing larger and more complex, Mitsubishi Chemical (MCC) must expand and strategically utilize the value of its patents, expertise, trademarks and other intellectual capital in order to achieve further growth.

To this end, MCC formulates and executes its intellectual property strategy with a focus on the type of intellectual property environment it seeks to create and the nature of the technologies and other intellectual property that each of its businesses generates and utilizes.

■ Respecting Intellectual Property Rights

When MCC develops a new technology, product or service, it seeks to formalize and legally protect its rights to the value of such development using patents and other methods. MCC takes appropriate measures when its own intellectual property rights are infringed upon by other parties. At the same time, the company endeavors to respect the valid intellectual property rights of other parties and carries out careful research to ensure that it does not infringe upon such rights.

■ Intellectual Property Coordination

MCC actively promotes intellectual property coordination across the MCC Group as a whole. Sharing their intellectual property enables the operating companies to accelerate business and technological development. We also engage in collaboration with third parties to guard against issues related to utilizing their intellectual property.

In line with this basic policy, the Intellectual Property Department coordinates with the business and R&D departments under its supervising officer to advance strategic intellectual property activities.

Intellectual Property Training

MCC implements intellectual property training aimed at developing united strategic intellectual property activities across its business departments, R&D departments and Intellectual Property Department. Through a rank-specific program covering everyone from new recruits to the leadership class, we implement ongoing practical education for business and R&D departments that goes beyond just legal knowledge.

Intellectual Property

Human Resource Development of Intellectual Property Department Staff

MCC believes that its Intellectual Property Department should be staffed by human resources who can advance intellectual property activities that contribute to MCC's businesses alongside business and R&D departments. Accordingly, we are developing such human resources, using targeted programs to foster practical work execution, planning/strategy and organizational management abilities.

In addition, we are promoting the development of globally oriented human resources through such means as an overseas training system.

Code of Research Conduct

MCC has established the Code of Research Conduct to ensure that its researchers' conduct, in all R&D activities, is always exemplary.

To ensure that research is carried out responsibly, the Code of Research Conduct includes provisions regarding the proposal of research topics and execution of related research, data management, the presentation of results, communication between researchers and procedures for addressing compliance problems.

MCC utilizes a variety of opportunities to implement education related to the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, the Mitsubishi Chemical Holdings (MCHC) Group's basic regulations concerning compliance, and the Code of Research Conduct to ensure that researchers act with an awareness of such rules as they carry out their duties.

Reflecting these efforts, MCC's researchers bring a strong sense of ethics, sincerity and humility to their R&D work, seeking to live up to the trust and expectations of society by respecting both our own intellectual property and that of other parties while contributing to the growth and development of the MCHC Group as a whole on an ongoing basis.

Information Security

Basic Policy

The Mitsubishi Chemical (MCC) Group undertakes information management in line with the Mitsubishi Chemical Group Information Security Policy. Under this policy, the MCC Group strives to protect its information assets and, in the event of an information security incident, acts to minimize the impact on its businesses and quickly resume any interrupted operations. Furthermore, the MCC Group works to raise employee awareness of the importance of protecting information assets while striving to maintain and improve the efficacy of its information security as part of efforts to prevent business interruptions and the loss of society's trust due to such problems as information leaks or falsification.

Main Activities

The MCC Group maintains, manages and works to enhance all aspects of information security, including documents and data, information systems and plant controls, on a Group-wide basis under the leadership of the Information Security Committee, established per the Mitsubishi Chemical Group Information Security Policy.

In addition, to counter increasingly sophisticated cyber attacks, the Mitsubishi Chemical Holdings Group Information System Security Subcommittee enforces a PDCA cycle for the entire Mitsubishi Chemical Holdings Group, working to maintain and strengthen information security.

Defensive Measures against Threats to Computer Networks

The MCC Group has both technological and management measures in place to ensure network security. Technological measures include entrance safeguards, such as e-mail filters, as well as exit safeguards, such as systems that block access from within the network to websites that present security risks. In terms of management measures, the Group regularly urges caution against suspicious e-mails and conducts training drills.

Measures to Prevent Leaks of Personal Information and the Confidential Information of Customers and Third Parties

MCC has established its own Rules on Handling Personal Information and strives to ensure strict compliance with the Act on Protection of Personal Information, the Act on the Use of Numbers to Identify a Specific Individual in Administrative Procedures and other relevant laws, regulations and guidelines as well as the E.U. General Data Protection Regulation (GDPR) promulgated in May 2018.

As part of measures to prevent information leaks, MCC is taking such steps as strengthening the management of electromagnetic recording media and restricting access to the Internet.

Internal Education and Training

The MCC Group regularly conducts awareness-raising and training events for employees to promote strict information management. Moreover, information security training via e-learning is implemented every year, and information security training education is built into the employee training curriculum.

Security Export Control

Basic Policy

The international security environment is changing rapidly, the threat of weapons of mass destruction growing, and the dangers of terrorism ongoing. Amid these circumstances, security export control initiatives are growing more important than ever.

Mitsubishi Chemical (MCC) produces and possesses numerous products and technologies that can be used for both civilian and military applications (“dual-use” goods), such as carbon fiber. Appropriate security export control that is compliant with the Foreign Exchange and Foreign Trade Law, export-related U.S. laws and other relevant laws is necessary to prevent MCC’s broad-ranging products and technologies from reaching countries under export bans, countries of concern, terrorist organizations or other improper destinations or recipients. Accordingly, we have designated officers responsible for security export control, established a security export control system that we continually enhance and newly implemented a security export policy for the MCC Group.

Security Export Control System

MCC has established an export control system based on its Security Export Control Rules. The chief executive of this system is MCC’s president and chief executive officer, under whom are the supervisor of security export control, the Product Stewardship Department and the chief export control officers of exporting departments. Through this system, we work to prevent legal violations, including improper exports, whenever possible, using such means as strict, thorough export screening, notifications about legal changes, raising internal awareness about security export control and internal audits of exporting departments.

Export Control Mechanisms

Security control comprises three steps: Item classification, customer screening and transaction verification. Each step is uniformly managed using a dedicated system so that the results can be used as part of an activity trail if needed.

Item classification is the process of determining whether the product or technology being exported or supplied is subject to legal restrictions (namely, listed as a restricted item). We implement a double-check process wherein, based on the latest restricted item lists, the exporting departments perform the initial check and the Product Stewardship Department grants final approval.

Customer screening entails using the export control system, which contains the latest risk information, to screen customers, including both customers in Japan who indirectly export and end-users at the item’s final destination. This screening system is highly effective in preventing the circumvention of regulations through third-country exports and checking for customers of concern based on U.S. export laws. As with item classifications, a double-check process is applied to customer screenings.

For transaction verification, the exporting departments fill out a transaction verification form using the results of the item classification and customer screening. Based on this form, the export control system then automatically assesses the riskiness of the transaction and determines who will be responsible for granting final approval. The Product Stewardship Department grants final approval for items listed as restricted that are considered high-risk, such as carbon fiber.

Training and Education

In fiscal 2018, to spread awareness of the basics of export management, MCC held 84 explanatory meetings targeting business domains, corporate function domains, plants, and our R&D center. We also invited external instructors to hold a training session on specific regulated substances that MCC handles and a lecture on responding to U.S. export law and related issues in light of the recent tightening of U.S. regulations.

Going forward, we will carry out training and education that covers the basics of legal compliance while finding new ways to increase its effectiveness, such as introducing topics related to the real-life practice of compliance.

Internal Audits

The Internal Audit Department, which is independent of business and administrative operations, conducts internal audits to assess the effectiveness of internal controls at Mitsubishi Chemical Corporation and its Group companies, monitoring such factors as the adequacy and the efficiency of each organization's governance, risk management and operating processes. The Internal Audit Department shares the results of such internal audits with the relevant organizations, working in close collaboration with them to improve internal controls.

Basic Policy

Mitsubishi Chemical carries out Responsible Care (RC) activities,¹ which are voluntary activities in the chemical industry for ensuring environmental conservation, health and safety. In line with the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior and with the aim of realizing KAITEKI, we implement RC activities based on the five pillars of process safety and disaster prevention, occupational safety and health, environmental conservation, chemical and product safety, and logistics safety.

¹ Responsible care activities: Voluntary activities undertaken by companies that handle chemical substances to protect the environment, health and safety across all related processes, from the development of such substances to their manufacturing, distribution, use, final consumption and disposal. These activities also encompass the publishing of the results of such efforts and dialogue and communication with society.

Implementation Framework

Mitsubishi Chemical (MCC) has designated departments responsible for promoting each of the five pillars of its Responsible Care (RC) activities. These departments work together to carry out RC activities. The designated departments draft annual RC action plans that are then deliberated by the Environmental and Safety Promotion Committee, comprising the director in charge of RC, representatives of the business domains and plant general managers, before being discussed by the Executive Management Committee and then going to the President for final approval. The director quickly informs employees of the approved plans and orders the creation of action plans for plants and business domains based on said plans. The departments responsible for implementing RC activities monitor the action plans of the plants and business domains and their implementation status and provide support and instruction aimed at improvement, thereby helping to improve the RC activities of the MCC Group as a whole.

RC activity pillar	Implementation departments
Process safety and disaster prevention	Environment & Safety Dept.
Occupational safety and health	
Environmental conservation	
Chemical and product safety	Product Stewardship Dept. Quality Assurance Dept.
Logistics safety	Logistics Dept.

Environment and Safety

Basic Policy

Mitsubishi Chemical (MCC) has established the Environment and Safety Principles as well as Policies Related to Environment and Safety, and it implements activities related to process safety and disaster prevention, occupational safety and health, and environmental conservation.

Environment and Safety Principles

1. Safety lies at the foundation of the company's very existence, and ensuring safety is the company's social responsibility.
2. The company has an obligation to conserve and improve the environment and become an entity that is friendly to both people and the planet.

Policies Related to Environment and Safety

1. We will comply with social rules and standards, including corporate ethics in addition to applicable laws.
2. We will pursue zero accidents and zero occupational injuries.
3. We will reduce our environmental impact to prevent global warming and protect the natural environment.
4. We will educate our employees about the environment and safety so that they can act with awareness of their own responsibilities.
5. We will communicate closely with society to enhance understanding and trust.
6. We will continue making improvements by utilizing the latest technologies and available internal and external information.

Based on the above environment and safety principles and policies, every year, MCC creates a Group environment and safety action plan. The plan reflects the results of the previous year's plan and audits and lays out yearly targets, policies and key measures.

The fiscal 2018 plan included the annual targets of zero serious process safety incidents, zero serious occupational accidents, zero environmental incidents and contribution to the global environment. The annual policy under the plan was to effectively understand workplace weaknesses and steadily make improvements. In line with this plan and the status of each workplace, we carried out environment and safety activities.

Audits of Environment and Safety Activities

MCC conducts safety audits and environmental audits covering 16 plants, one R&D center and 94 domestic and overseas Group company sites.

In fiscal 2018, MCC conducted safety audits of 10 plants and 23 Group company sites as well as environmental audits of seven plants and four Group company sites. Through the audits, MCC checked and evaluated the workplaces' PDCA cycles based on audit subjects designated in the fiscal 2018 audit plan and provided guidance related to needed improvements.

MCC checks to confirm that audited plants and Group companies are working to make necessary improvements by, for example, improving their facilities or reviewing their standards in response to guidance provided as a result of such audits.

	FY2018 audits performed	Total issues identified	FY2018 audit plan audit subjects
Safety audits by MCC	<ul style="list-style-type: none"> • MCC: 10 plants • Group companies: 23 sites	167	<ul style="list-style-type: none"> • Implementation of action plans • Implementation of measures to prevent occupational accidents, other incidents and their recurrence • Compliance with safety laws
Environmental audits by MCC	<ul style="list-style-type: none"> • MCC: 7 plants • Group companies: 4 sites	59	<ul style="list-style-type: none"> • Compliance with environmental laws • PDCA cycles for environmental conservation activities

Process Safety and Disaster Prevention, Occupational Safety and Health

Basic Policy

Mitsubishi Chemical (MCC) creates action plans comprising annual targets, annual policies, and key measures reflecting the status of activities and results of the previous fiscal year and uses said plans to carry out process safety and disaster prevention and occupational safety and health activities. In fiscal 2018, we implemented activities in line with the annual goals of zero serious process safety incidents and zero serious occupational accidents as well as the annual policy of effectively understanding workplace weaknesses and steadily making improvements.

Preventing Process Safety Incidents and Occupational Accidents, Key Measures

In fiscal 2018, there were 28 incidents, including small fires and leaks of hazardous materials, as well as five chlorofluorocarbon gas leak incidents.

The main causes of the incidents were the corrosion and degradation of facilities and insufficient inspection and checking. Behind these factors, however, were management problems, including delays in response to facility aging, insufficient knowledge and insufficient education.

The MCC Group's efforts to reduce occupational injuries and injuries that result in work absence have led to improvement since fiscal 2015, and the Group's annual rate of such accidents is now lower than the industry average.

In fiscal 2018, eight serious occupational accidents resulting in four or more days of lost work occurred in Japan. These accidents included such incidents as getting caught or entangled in machinery and falls on level surfaces and from high places. The main causes of these occupational accidents were lack of competency in basic practices and operations, inadequacies in work procedures and inadequacies in structure design and management. Behind these factors were management problems, including insufficient education and training, insufficient safety activities, and insufficient risk assessment.

Mitsubishi Chemical Group Process Safety Incidents in Japan

Mitsubishi Chemical Group Occupational Accidents in Japan

Annual Rate of Lost-Time Accidents

Mitsubishi Chemical Group Lost-Time Accidents by Classification (FY2018)

* Data for fiscal 2016 and earlier are the totals of the figures for the previous Mitsubishi Chemical, Mitsubishi Plastics and Mitsubishi Rayon and their respective domestic group companies. The same applies hereinafter.

* The figure for chlorofluorocarbon gas leak incidents represents leaks from refrigeration equipment with a capacity of 20 refrigeration tons or greater.

Process Safety and Disaster Prevention, Occupational Safety and Health

In light of the problems underlying these process safety incidents and occupational accidents, in fiscal 2019, we are implementing the following key measures.

- **Thoroughness and Continuation of Safety Management Activities**

In addition to efforts to thoroughly ensure safe basic practices and operations, we are reviewing and working to ensure adherence to proper procedures and safety equipment use in construction and other operations, steadily implementing change management and risk assessment, thoroughly responding to incidents and occupational accidents, and effectively utilizing information to prevent the recurrence of incidents and occupational accidents as well as the occurrence of similar incidents and accidents.

- **Thoroughness and Continuation of Facility Management**

To prevent incidents and occupational accidents, we systematically inspect facilities for age-related deterioration and diagnose and repair them as needed while steadily performing regular monitoring to ensure that signs of irregularities in facilities are quickly detected and dealt with appropriately.

- **Human Resources Training**

We strive to train people who can think for themselves, have good judgment, and take action. For inexperienced employees, we carry out education on not only operational procedures, but also on adhering to basic safe practices and operations and rules about prohibited behaviors. Furthermore, to enhance risk assessments, we are proactively developing human resources with specialized risk assessment knowledge and skills.

- **Accident and Natural Disaster Response**

To minimize and contain harm in the event of an accident or natural disaster, such as an earthquake, we have in place systems for rapid response within plants and preventing harm to the areas around our sites and conduct training accordingly. In addition, we are advancing measures to deal with natural disasters caused by extreme weather due to climate change.

FOCUS Creating People-Friendly Workplaces

Based on the idea that “Safety lies at the foundation of the company’s very existence, and ensuring safety is the company’s social responsibility,” which is part of its Environment and Safety Principles, MCC strives to create people-friendly workplaces by minimizing operations that are physically or mentally burdensome from a front-line perspective. Through these initiatives, we aim to free employees from the need to perform dangerous operations and realize working environments that are friendly to women and elderly employees. In fiscal 2018, we identified more than 2,000 such operations on a company-wide basis and in fiscal 2019 are advancing improvements to facilities to address high-priority items. These efforts include the development of new technologies using AI, IoT and robotics to tackle operations that have thus far been technologically difficult to improve.

Internal portal site offering a message from the president and information about related activities and technologies

Process Safety and Disaster Prevention, Occupational Safety and Health

Risk Assessment

MCC implements robust risk assessments of processes, operations and chemicals, striving to prevent process safety incidents and occupational accidents. In these risk assessments, we comprehensively identify, evaluate and work to reduce risks related to process safety, occupational accidents and health. This includes risks not only under steady conditions, but also unsteady conditions, such as when responding to a problem. Furthermore, to effectively reduce risks related to changes, we use mechanisms for identifying all changes and conduct safety assessments under the supervision of expert technicians.

FOCUS Ibaraki Plant Receives JCIA Responsible Care Outstanding Award

In May 2019, MCC's Ibaraki Plant received the Responsible Care Outstanding Award from the Japan Chemical Industry Association (JCIA) for its initiatives to improve risk prediction and instill knowledge of basic procedures.

The JCIA praised the Ibaraki Plant for maintaining a long record of zero accidents through such measures as reinforcing employees' ability to predict risks through training provided by outside instructors and a risk prediction competition as well as the use of compilations of information about basic procedures prepared using the results of patrols and lessons learned from past problems.

JCIA Responsible Care Outstanding Award ceremony in March 2019

Enhancing Self-Directed Process Safety

MCC's Ibaraki, Mie, Okayama and Hiroshima plants are accredited as having high-level process safety under the High Pressure Gas Safety Act. These plants maintain a high level of process safety by creating mechanisms in line with the requirements for accreditation under the High Pressure Gas Safety Act, such as 1. Process safety management and inspection frameworks, 2. Continuous improvement of process safety systems via PDCA cycles, 3. Risk assessments and 4. Education and training.

In recent years, the variety of accidents is increasing, plant facilities are aging and the number of highly experienced employees is falling. In light of such factors, we are working to further enhance the level of process safety by such means as using IoT and big data technologies, implementing sophisticated risk assessments and receiving third-party process safety assessments.

FOCUS Okayama Plant Acquires Super Accreditation

In 2018, MCC's Okayama Plant became the first petrochemical plant designated as a Super Accredited Business under a new accreditation system by the Ministry of Economy, Trade and Industry. This distinction recognized the plant as leader in advancing high-level self-directed process safety practices that provide a model for other businesses.

Working Environment Management

Some employees within the MCC Group perform work that requires occupational health considerations, such as the handling of specified chemical substances and organic solvents and operations performed in hot or noisy conditions. To prevent health problems in these employees, the MCC Group manages working environments based on ongoing working environment measurement¹ performed in accordance with relevant laws and guidelines and its own rules. In addition, MCC carries out a range of occupational health measures, such as implementing specialized health checkups, workplace inspections by industrial physicians and initiatives to reduce risks identified by chemical substance risk assessments.

¹ Working environment measurement: Assessments of the extent to which hazards are present in working environments and the extent to which the people working in these environments are exposed to these hazards.

Process Safety and Disaster Prevention, Occupational Safety and Health

Human Resource Development Initiatives

MCC implements human resource development using educational plans tailored to specific types of work and levels of seniority.

We carry out education and drills for employees who conduct operations at manufacturing sites to ensure that they can correctly carry out basic practices and operations and follow rules about prohibited behaviors. We also use creative techniques to help employees apply the knowledge gained through education at actual work sites. Furthermore, we carry out experiential education using facilities that provide simulated experiences of process safety incidents and occupational accidents to increase employees' sensitivity to danger.

For technical staff, we also provide chemical engineering education and carry out such initiatives as mandatory participation in safety assessments of processes at their respective work sites. Through such efforts, we are developing chemical process safety engineers with specialized knowledge of chemical substances and reactions and risk assessment methods.

FOCUS Experiential Education

Experiential education is a form of training that provides employees with simulated experiences of process safety incidents and occupational accidents resulting from fires, explosions and other incidents that could really occur in chemical plants. This first-hand experience helps raise employees' sensitivity to danger and motivate them to maintain safe practices and operations.

Experiencing work in high places

Experiencing being caught in machinery

Experiencing a fire and explosion

Experiencing a liquid blast

Accident and Natural Disaster Response

MCC has in place a range of countermeasures to minimize and contain harm due to accidents and natural disasters. We evaluate potential external effects, including impact on surrounding areas, and establish response procedures to be implemented in the event of a disaster. We also conduct training based on scenarios in which accidents occur simultaneously at multiple facilities or plants due to large-scale natural disasters or other factors. Through such efforts, we maintain an emergency response system.

■ Earthquake-Resistant High-Pressure Gas Equipment

MCC uses earthquake resistance design standards to evaluate the earthquake resistance of such facilities as spherical storage tanks with welded steel pipe braces and high-pressure gas facilities designated as vital in terms of earthquake-resistant design. Based on such evaluation, MCC has drawn up plans to improve facilities where necessary and is advancing earthquake countermeasures in line with said plans.

(1) Spherical storage tanks with welded steel pipe braces

We have completed earthquake countermeasures for eight of the nine tanks found to require them. The installation of earthquake countermeasures for the remaining tank is currently under way and expected to be completed in fiscal 2020.

(2) High-pressure gas facilities designated as vital in terms of earthquake-resistant design

We have completed earthquake countermeasures for 24 of the 28 facilities found to require them. Earthquake countermeasures for the remaining four facilities are expected to be completed in fiscal 2020.

FOCUS Comprehensive Disaster Drill at the Fukuoka Plant

In June 2018, The Fukuoka Plant, the Wakamatsu Coast Guard Office and the Kitakyushu City Yahatanishi Fire Bureau jointly held a comprehensive disaster drill based on a coastal disaster. This drill was based on a leakage of fuel or other hazardous substances into a public body of water and included drilling in rapid reporting and measures to contain and recover leaked substances as well as confirmation of coordination with related institutions to rescue any injured persons.

Joint comprehensive drill with the coast guard office and fire bureau

Environmental Conservation

Basic Policy and Key Measures

Aiming to contribute to the global environment, Mitsubishi Chemical (MCC) proactively works to reduce its greenhouse gas emissions, conserve resources and energy, prevent contamination of the air, water and soil, limit waste generation, encourage reuse and recycling, engage in activities and develop technologies that help conserve the natural environment, and develop and produce environmentally friendly products. In these ways, MCC strives to reduce its environmental burden at every level of its business activities.

In addition, to ensure legal compliance, we carry out training on environmental laws and regulations, conduct environmental audits and hold twice annual liaison meetings at which MCC Group managers in charge of environmental issues exchange the latest information about legal amendments and other issues.

In fiscal 2018, we set the annual targets of zero environmental incidents and contributing to the global environment and implemented the following key measures.

- **Reducing Environmental Risk**
We are implementing legal education and environmental audits to ensure compliance with environmental laws and regulations while systematically reducing environmental risk by implementing risk assessments.
- **Reducing Environmental Impact**
We are working to reduce our environmental impact through such means as cutting greenhouse gas emissions, saving resources and energy, and reducing emissions of pollutants.
- **Coexisting Harmoniously with Local Communities**
We are letting local communities know about our environmental conservation initiatives and promoting harmonious coexistence through communication.

Addressing Climate Change

In line with the target set by Mitsubishi Chemical Holdings (MCHC) of reducing greenhouse gas emissions at least 17% compared with fiscal 2005 levels by fiscal 2015, MCC worked to cut its greenhouse gas emissions and achieved the fiscal 2015 target. We have maintained emissions at this lower level since fiscal 2016.

Going forward, we will expand the range covered by this measure to include overseas Group companies and advance initiatives to further reduce greenhouse gas emissions as we aim for the targets of the MCC Group medium-term management plan.

Energy Consumption

Greenhouse Gas Emissions

* Environmental data for fiscal 2016 and earlier are the totals of the figures for the previous Mitsubishi Chemical, Mitsubishi Plastics, Mitsubishi Rayon, and their respective domestic group companies. Energy consumption is given as the total of that for the three previous companies before the formation of the current Mitsubishi Chemical but does not include their domestic group companies.

** Since fiscal 2015, energy consumption and GHG emissions have been calculated based on the GHG Protocol.

FOCUS Shiga Plant Receives 2018 Chairman's Award in the Energy Conservation Grand Prize

In January 2019, MCC's Shiga Plant received the Chairman's Award in the Energy Conservation Grand Prize from the Energy Conservation Center, Japan, for its environmentally friendly energy conservation initiatives making effective use of groundwater and plant wastewater. Due to the addition of a film factory and measures to keep out contaminants, the energy consumption of the plant's air conditioning had risen in recent years. Noting that power use dropped when it was raining in the summer, the plant was able to reduce the impact of its air conditioning by spraying water on the roof and outdoor air conditioning units. In addition, by promoting the cyclical use of groundwater, the plant realized more environmentally friendly energy conservation.

Life Cycle Assessments

Life cycle assessment (LCA) is an approach that enables the quantitative evaluation of the environmental burden generated by a product or service over its entire life cycle (from resource collection through raw material production, product manufacturing, distribution, consumption, disposal and recycling) or at specific stages of said life cycle. The evaluation of the environmental impact of MCC's products and services over their entire life cycles better enables the company to develop environmentally friendly products and services and provide them to society.

Environmental Conservation

Preventing Air, Water and Soil Pollution

MCC handles a wide range of chemical substances and therefore maintains ongoing measures to reduce emissions of hazardous air pollutants and of pollutants into public bodies of water through such means as installing and improving emission gas and wastewater treatment facilities.

We have been reducing or maintaining at a steady level the environmental burden our businesses place on atmospheric and water quality, as measured by NO_x, SO_x and dust emissions as well as chemical oxygen demand (COD). In fiscal 2018, we reduced emissions of NO_x by 600 tons due to structural reorganization and other factors. MCC's emissions of PRTR-regulated substances¹ and VOCs² also declined.

- 1 Pollutant Release and Transfer Register (PRTR): A system for filing notifications of the amounts of chemical substances released and transferred. This system enables the identification, aggregation and publishing of data on the types, sources and amounts of hazardous chemical substances that have been released into the environment or transferred outside facilities as waste.
- 2 Volatile organic compound (VOC): Typical substances include toluene and xylene. These compounds became subject to regulation by the amended Air Pollution Control Act of 2006 as source substances of photochemical oxidants (photochemical smog).

Reducing Our Environmental Burden on the Atmosphere and Public Water Sources

PRTR-Regulated Substance Emissions

VOC Emissions

FOCUS Okayama Plant Carries Out Woodland Conservation Activities

MCC's Okayama Plant uses industrial water from the Takahashi River in Okayama Prefecture. To protect this river, the plant carries out woodland conservation activities in an area called Takahashi Utsukushii Mori in Takahashi City. In April 2019, under the direction of the NPO Forest For People Okayama, which engages in forest conservation, a total of 162 employees and their family members took part in trimming trees and cutting undergrowth. These activities also featured craft making and nature observation for children.

FOCUS Ibaraki Plant Receives the 2018 Kashima Area Outstanding Plant Award

In June 2018, MCC's Ibaraki Plant (formerly the Kashima Plant) received the Outstanding Plant Award from the Kashima Coastal Industrial Zone Environmental Conservation Promotion Council. The award was given in recognition of the plant's recycling of all its waste, reduction of wastewater risk, proactive green buffer zone maintenance activities and contribution to maintaining nearby living environments.

Waste Reduction and Recycling

MCC is advancing 3R activities (reduce, reuse, recycle) in an effort to reduce its industrial waste. As a result of such efforts, the industrial waste recycling rate is increasing, and the amount of waste disposed of in landfills is decreasing. Going forward, we will continue working to improve our industrial waste recycling rate by strictly enforcing sorted collection and strengthening coordination with disposal contractors.

Industrial Waste Emissions and Recycling Rate

Waste Disposed of in Landfills and Landfill Disposal Rate

Environmental Conservation

Biodiversity Conservation

Based on MCHC's Biodiversity Conservation Policy, MCC pursues initiatives that contribute to the global environment and thus conserve biodiversity. Through these initiatives, we work to reduce environmental risk and impact, and thereby lessen our business activities' impact on biodiversity. In addition, we strive to conserve the natural environment by cleaning up neighboring areas and coastal areas and protecting our plants' green areas.

Environmental Accounting

MCC uses environmental accounting, based on the Ministry of the Environment's guidelines, to better understand the costs and effects of its environmental burden reduction and conservation efforts.

In fiscal 2018, MCC invested ¥2.2 billion in such areas as reinforcing wastewater management and air pollution prevention and incurred ¥33.1 billion in expenses, including those for the operation and maintenance of pollution prevention equipment and proper waste disposal. Meanwhile, such positive factors as revenue from the sale of valuable materials and savings from energy use and lower waste disposal costs totaled ¥1.5 billion.

Investment and Expenses Related to Environmental Conservation and Process Safety

Environmental conservation costs				(Millions of yen)	
Category		Main initiatives	FY2018		
			Investment	Expenses	
Costs within business areas	1. Pollution prevention costs	Air pollution prevention, dust countermeasure reinforcement, dust collection system replacement, water pollution prevention, activated sludge consolidation, wastewater management reinforcement, response to deterioration of wastewater facilities and pipes, etc.	1,511	16,930	
	2. Global environmental conservation costs	CO ₂ emissions reduction, operational improvement, etc.	170	910	
	3. Resource-recycling costs	Industrial waste reduction, proper waste disposal, resource conservation, energy conservation, etc.	390	7,434	
Upstream/downstream costs		Waste reclamation, green purchasing, etc.	0	0	
Environmental conservation costs in management activities		Operation of units to address environmental conservation, ISO 14001 compliance and renewal, national exams, environmental education, etc.	0	1,779	
Environmental conservation costs in R&D activities		R&D for increased productivity	0	4,820	
Environmental conservation costs in social contribution activities		Construction and upkeep of factory green spaces	78	376	
Costs of dealing with environmental damage		Cleanup of contaminated soil, etc.	54	60	
Other environmental conservation-related costs			0	780	
Subtotal			2,203	33,089	

Positive economic effects		(Millions of yen)
		FY2018
(1) Income from recycling		1,011
(2) Energy cost savings		187
(3) Income from resource conservation		292
Subtotal		1,490

Product Stewardship

Basic Policy

Product stewardship refers to responsible product management in cooperation with stakeholders that protects the environment and the health and safety of people across the supply chain throughout product life cycles (encompassing the procurement of raw materials, research & development, production, distribution and marketing, and use, waste and recycling). Product stewardship initiatives are part of the foundation of responsible care.

In line with its mission of realizing KAITEKI and as part of its responsible care activities, Mitsubishi Chemical (MCC) strives to implement product stewardship through safety management at every stage of its products' life cycles. In addition, we provide information about product risks to stakeholders and engage in dialogue to ensure proper management and work to ensure appropriate end use and end users of our products from the perspective of security export control.

Mitsubishi Chemical's Product Stewardship Initiatives

- Communication**
 Communicate with stakeholders, both internal and external, including customers, regulators and the public, about the safe and secure use and potential hazards of the products we manufacture and any associated risks to ensure that our products are handled appropriately at each stage of their life cycles.
- Procurement of Raw Materials**
 Set high expectations for the health, safety, security and environmental performance and social responsibility of suppliers and obtain information related to the safety of procured raw materials from business partners.
- Product Development**
 Develop products that have no risk or minimize the risk of adverse health, safety and environmental impacts throughout their entire life cycles and deliver added value, and retain development information for security.

Product Stewardship

- **Production**

Protect the health and safety of our employees and the local community by improving production processes and promoting a corporate culture that places the highest priority on human health and safety; and minimize our environmental footprint by avoiding chemical pollution, reducing energy consumption, supporting recycling and ensuring proper disposal of wastes from the products we manufacture, and keep production information for security.

- **Distribution and Marketing**

Provide accurate and detailed information related to product safety and handling to business partners involved in the storage, transport, distribution, marketing and use of our products; and, if necessary, provide additional support to improve product handling practices or suspend sales to a particular entity or for certain uses for safety and security.

- **Use, Waste and Recycling**

Work with our business partners to provide relevant information to ensure safe and secure use and to support the recycling and proper disposal of our products.

These initiatives are in line with the Strategic Approach to International Chemicals Management (SAICM).¹ Along with process safety and disaster prevention, occupational safety and health, environmental conservation, chemical and product safety, and logistics safety, these initiatives are aimed at realizing KAITEKI through risk-based chemicals management across product life cycles.

¹ Strategic Approach to International Chemicals Management (SAICM): A strategic approach to international chemicals management adopted by the International Conference on Chemicals Management (ICCM) and the United Nations Environment Programme (UNEP) in 2002.

Product Stewardship-Based Chemicals Management

Management System and Rules

Mitsubishi Chemical (MCC) maintains a system that ensures the rigorous management of chemicals in all its business domains.

To effectively utilize the favorable properties of its chemical raw materials, MCC collects and shares within the company information on all substances related to its products, including that on chemical hazards, applicable domestic and international regulations, and the results of risk assessments. In addition, we have built a support structure to better enable the business domains to implement proper chemicals management.

Because chemical regulations vary by country and region, MCC has appointed persons responsible for overseeing product stewardship at the regional headquarters to reinforce the global management system.

We have laid out the essentials of chemicals management in our Chemicals Management Regulations, Standards for the Safe Management of Chemicals and Standards for Product Safety Management. Furthermore, we have formulated guidelines and manuals that provide concrete methods for working within regulations, authoring and issuing SDSs,¹ and implementing voluntary chemicals management. These efforts help ensure proper management.

¹ Safety data sheet (SDS): A document for providing information on the properties, hazards and toxicity, safety measures and emergency responses concerning chemical substances when transferring or providing chemicals to other business entities.

Compliance with Chemicals Management Regulations

■ 1. Japanese Laws and Regulations

MCC complies with wide-ranging laws concerning chemicals, including the Chemical Substances Control Law (CSCL), the Industrial Safety and Health Act's requirements concerning filing new chemical substance notifications, and the Poisonous and Deleterious Substances Control Law's requirements concerning the registration and management of manufacturing, importing and sale businesses as well as record maintenance. To ensure that such compliance is thorough and comprehensive, MCC has established internal guidelines and rules related to compliance with domestic laws and carries out centralized management using a database of notifications filed. In fiscal 2018, following the amendment of the CSCL, we took steps to spread awareness of changes in the law and amended our internal guidelines accordingly.

■ 2. Overseas Laws and Regulations

In the run-up to 2020, the target deadline for achieving the goals of SAICM,² countries around the world (including China, South Korea, Taiwan, Thailand, the United States and Turkey) are enacting and amending legal regulations on chemicals. In particular, the mandatory registration of existing chemicals, begun under REACH³ in Europe, has commenced in South Korea and Taiwan. To respond to these changes, we are working with the regional headquarters and local Group companies to collect the latest information on legal requirements in each region or location and develop a system to ensure a more accurate response to regulations. In fiscal 2018, we completed the registration of chemical substances imported in quantities of less than 100 tons annually under REACH in Europe. Furthermore, from January 2019, we focused on preparations for advance declarations under K-REACH (a law similar to REACH) in South Korea and for standard registrations under Taiwan's Toxic Chemical Substance Control Act, the implementation of which was postponed to 2020.

² Strategic Approach to International Chemicals Management (SAICM): A strategic approach to international chemicals management adopted by the Governing Council of the United Nations Environment Programme in 2002.

³ Registration, Evaluation, Authorization and Restriction of Chemicals (REACH): European Union regulations regarding the registration, evaluation, approval and restriction of chemical substances.

Product Stewardship-Based Chemicals Management

Voluntary Chemicals Management Initiatives

■ 1. Participation in Industrial Initiatives

MCC contributes to the Global Product Strategy (GPS)⁴ activities advanced by the International Council of Chemical Association (ICCA) on an ongoing basis. MCC actively works with the ICCA to plan and hold educational programs and workshops aimed at advancing capabilities in developing countries in order to achieve the goals of SAICM. We actively participate in the Japan Chemical Industry Association (JCIA) as an activity-promoting member of JIPS.⁵

■ 2. Mitsubishi Chemical's Voluntary Initiatives

As part of its GPS activities, the MCC Group evaluates the risks of its chemical products, compiles the results as GPS Safety Summaries,⁶ and publishes these summaries via a portal page (available in Japanese only) on the MCC website.

Furthermore, to prevent the theft and/or abuse of chemicals, MCC has established its own list of MCC specified chemicals, which includes voluntarily designated substances in addition to legally designated or restricted substances. We have established safety management guidelines for managing these substances at plants and laboratories, during logistics operations and during transfer to customers. In this way, we are working to reinforce the management of such substances.

4 Global Product Strategy (GPS): A voluntary initiative wherein companies appropriately manage and conduct risk assessments of their chemical products in order to minimize risks posed by chemical substances throughout the supply chain.

5 Japan Initiative of Product Stewardship (JIPS): A voluntary initiative promoted by the Japan Chemical Industry Association aimed at reinforcing risk-based chemicals management at companies.

6 GPS Safety Summary (sometimes abbreviated as GSS): Documents that clearly explain methods for handling chemical substances and other information in detail that cannot be fully included on SDSs. These summaries are used in risk management-based chemicals management.

Providing Reliable Chemical Substance Information: SDS Management

We use comprehensive chemicals management systems (for example, K-Mates⁷), to support our expert staff in the proper provision of information to customers and supply chain operators as well as reliable chemicals management within the company.

The systems comprise databases of the chemical substances and components of products handled by MCC, their hazardous properties, relevant domestic and international laws and regulations, and other information. The systems are capable of performing the GHS⁸ classification of chemical substances, determining the applicability of laws and regulations, and producing SDSs and labels in line with the laws and standards of a wide range of countries and regions, including Japan, Europe, the United States, and East Asian and ASEAN countries for review by expert staff. The system uses highly reliable data that is carefully reviewed by experts at Mitsubishi Chemical Research, an MCC Group company, to generate GHS classifications. Furthermore, we are implementing proactive management using a function of the system that enables users to search chemical substances and products in the MCC database that may be subject to anticipated legal or regulatory amendments.

⁷ K-Mates: KAITEKI-integrated System of Risk Management & Technical Information Supports on Chemicals

⁸ Globally Harmonized System of Classification and Labelling of Chemicals (GHS): A system for classifying chemicals by the type and degree of their hazardous properties based on globally harmonized rules and communicating this information using labeling and the provision of SDSs.

In-House Chemicals Management Training

In addition to basic chemicals management education, MCC hosts the Chemicals Management Seminar on a monthly basis at MCC Group headquarters. This seminar serves to teach Group company employees about increasingly stringent regulations in and outside Japan and how to address them. In fiscal 2018, we used an online meeting system to enable remote participation, and a total of 644 employees participated. Furthermore, plants and R&D centers provided education on relevant laws and regulations as well as 22 practical training sessions on GHS classification and labeling methods, and reading and preparing SDSs.

In-house chemicals management training

Quality Assurance

Basic Policy

The Mitsubishi Chemical (MCC) Group believes that implementing thorough quality control (QC) is important to ensuring product safety and continuously improving quality so that MCC Group customers can use MCC Group products safely and with confidence.

As an integrated chemical company that provides a wide array of products and services to customers in a broad range of industries, it is MCC's duty to prevent quality and product liability issues while working to further increase customer satisfaction by offering safe, reliable products and services. We strive to fulfill this duty in line with the following basic policy.

- In order to realize KAITEKI for customers, we provide products and services that customers can use with confidence.
- We listen carefully to each customer's requests and respond rapidly and sincerely.
- In accordance with the basis of our responsible care activities, we strive to achieve continuous improvement in quality.

Quality Assurance Initiatives

The MCC Group established new rules and policies at the time of the merger that formed the new MCC in April 2017 and has since been working to ensure awareness of the basic policy throughout the company. We are building appropriate quality management systems (based on ISO 9001,¹ GMP,² etc.) at our manufacturing sites and working to strengthen our quality assurance framework. Furthermore, we hold regular quality assurance meetings to share and effectively utilize information about quality within the Group as part of continuous efforts to improve quality. At the same time, we are focusing on quality assurance training. In fiscal 2018, we held lectures with outside instructors for executives and managers (a total of 500 participants). Through such initiatives, we are working to increase awareness of quality and translate this awareness into practice.

Product Information Disclosure

Around the world, corporations are facing growing demands to exercise proper management of chemical substances in products throughout the entire product life cycle as well as to disclose information on such chemical substances. To accurately respond to these demands, MCC has established management standards for chemical substances in products and continues to contribute to the smooth operation of chemSHERPA³ through the Joint Article Management Promotion-consortium (JAMP).⁴ Furthermore, with regard to conflict minerals,⁵ which present possible human rights issues, we have established a policy and strive to meet customer requests.

MCC is working with its business partners and customers to contribute to the creation of a social system capable of managing chemicals throughout the supply chain.

Handling Product Complaints

Information about complaints related to products is compiled in a quality complaint database so that it can be effectively utilized. Business departments take the main role in quickly responding to customers as needed and working to prevent recurrences. Significant complaints are aggregated at the company-wide level and analyzed to prevent recurrences.

1 ISO 9001: An international standard for quality management published by the International Organization for Standardization.

2 Good Manufacturing Practice (GMP): Quality management standards for the production management of pharmaceuticals and related products.

3 chemSHERPA: A new private-public information communication scheme aimed at standardizing communications about the chemicals included in products.

4 JAMP: A cross-industry organization that works to promote the appropriate management, disclosure and communication of information on chemicals contained in "articles" (parts and final products) throughout the supply chain.

5 Conflict minerals: Tantalum (Ta), tin (Sn), gold (Au), tungsten (W) and other minerals extracted in the Democratic Republic of the Congo and neighboring countries that are used to fund armed groups.

Logistics

Basic Policy

Mitsubishi Chemical (MCC) strives to put safety first and promote strict compliance, risk management, respect for human rights and communication with business partners in order to realize KAITEKI. Based on a product stewardship approach, we are promoting KAITEKI logistics to earn the trust of customers and society in logistics operations.

Hazardous Materials Transport Initiatives and System to Prevent External Harm in Case of an Accident

MCC focuses considerable effort on ensuring the safe transport of hazardous materials.

MCC's business domains regularly hold responsible care meetings with logistics subsidiaries, maintaining close communication and implementing measures aimed at reducing problems, accidents and occupational injuries.

We work with logistics subsidiaries to ensure that all shipments are accompanied by yellow cards¹ and educate our business partners about the chemical properties of our products. In these ways, we work to enhance understanding of the products being transported and sensitivity to safety.

In addition to initiatives aimed at preventing accidents, we also conduct regular disaster drills with logistics subsidiaries and are taking steps to address the risk of a serious road accident through a contract with the Maritime Disaster Prevention Center. Furthermore, for products that present particularly high risk if stolen or lost, we have established our own management standards that we use in the transportation and storage of such products.

¹ Yellow card: A document that contains emergency safety procedures to be taken in the event of a transportation accident and contact information for MCC.

Participation in the Sustainable Logistics Movement

Japan's Ministry of Land, Infrastructure, Transport and Tourism, Ministry of Economy, Trade and Industry and Ministry of Agriculture, Forestry and Fisheries are calling on listed companies and key companies in each prefecture of Japan to participate in the Sustainable Logistics Movement.²

As this movement aligns well with MCC's existing KAITEKI logistics initiatives, the company is participating by expanding initiatives aimed at achieving sustainable logistics based on the following eight-point voluntary declaration of conduct.

- We will work with logistics subsidiaries to improve the efficiency and stability of logistics on an ongoing basis and sincerely discuss any suggested improvements or questions from logistics operators.
- We will implement lorry and truck reservation systems to reduce waiting times.
- We will promote the use of pallets to reduce cargo handling that truck drivers perform by hand.
- We will consolidate product storage spread across warehouses near plants to improve shipment collection efficiency.
- We will formulate transport plans in advance to ease shipping rushes around long holiday periods, such as Golden Week and New Year's.
- We will promote modal shifts of long-distance truck transport to railways and ships to improve logistics stability and per-unit energy consumption.
- We will prioritize compliance with relevant laws when selecting and hiring logistics operators.
- We will clearly indicate safe work procedures, take steps to secure safe routes and, as needed, form security transport agreements to prevent occupational injuries and accidents.

² Sustainable Logistics Movement: An initiative aimed at creating more worker-friendly working conditions in response to the increasingly serious shortage of truck drivers in Japan. Specifically, the movement aims to stably secure the necessary logistics operations for the livelihood of Japan's people and its industrial activity and thereby contribute to stable economic growth by improving trucking productivity and logistics efficiency and creating more worker-friendly working conditions, including those for women and drivers over the age of 60.

Company Data (Environment and Safety)

Mitsubishi Chemical Group Companies Promoting Responsible Care Activities

As of March 2019

■ Petrochemicals Business Domain

Japan Polychem
Japan Polypropylene
Japan Polyethylene
Mitsubishi Chemical Indonesia

■ Carbon Business Domain

Kansai Coke and Chemicals

■ MMA Business Domain

Mitsubishi Chemical Lucite Group
Huizhou MMA
Suzhou Sanyouli Chemicals
Thai MMA
Mitsubishi Chemical Polymer Nantong
Suzhou MRC Opto-Device
Ryoko
Diapolyacrylate

■ Advanced Polymers Business Domain

Mitsubishi Chemical Performance Polymers Europe
Mitsubishi Chemical Performance Polymers
Mitsubishi Chemical Performance Polymers (China)
RHOMBIC

■ High Performance Chemicals Business Domain

DIACHEM RESINS INDONESIA
Toei Kasei
Dianal America
Japan Coating Resin
Mitsubishi Chemical Analytech
ARKEMA Yoshitomi
Mitsubishi-Chemical Foods
MCC Unitec

■ Information, Electronics & Display Business Domain

MC PET FILM INDONESIA
Mitsubishi Polyester Film Suzhou
Mitsubishi Chemical Converting Film Wuxi
Tai Young High Tech
Mitsubishi Chemical Infonics
Shinryo
Mitsubishi Chemical Media
The Nippon Synthetic Chemical Industry

■ High Performance Films Business Domain

J-Film
Tai-Young Film
DiaPlus Film
Mitsubishi Polyester Film (U.S.A.)
Mitsubishi Polyester Film (Germany)

■ Environment & Living Solutions Business Domain

Dalian Rayon Environmental Equipment
Wuxi Rayon Membrane Technology
Mitsubishi Chemical Aqua Solutions
MCC KODA
Mitsubishi Chemical Cleansui
Wellthy
Resindion
Tai Young Chemical
Mitsubishi Chemical Agri Dream
Mitsubishi Chemical Infracore
Astro
DIATEX

■ Advanced Moldings & Composites Business Domain

Quadrant
Toyama Filter Tow
Tosen
Ryoko Sizing
TK Industries
Mitsubishi Chemical Carbon Fiber and Composites (U.S.A.)
Challenge
MCC Composite Products
Aldila
Wethje Carbon Composites
Wethje Immobilien
ALPOLIC
Mitsubishi Chemical Composites America
Ryobi Techno
Shanghai Baoling Plastics
Yuka Denshi
Dia Molding

■ New Energy Business Domain

MC Ionic Solutions UK
MC Ionic Solutions US
Qingdao Anode Kasei

■ Corporate Domain

Mitsubishi Chemical Logistics
Mitsubishi Chemical Engineering Corporation
Ryouei
MRM Toyohashi
Ryoko Tekunika
Hokuryo Mold
Mitsubishi Chemical High-Technica

Company Data (Environment and Safety)

Safety Data

Data for years prior to and including fiscal 2016 are the sums of the figures for the previous Mitsubishi Chemical, Mitsubishi Plastics, Mitsubishi Rayon and their respective domestic group companies before the formation of the current Mitsubishi Chemical.

Mitsubishi Chemical Group Process Safety Incidents in Japan

Classification	FY2014	FY2015	FY2016	FY2017	FY2018
Incidents	14	12	16	21	33
Serious incidents	0	0	0	0	0

Mitsubishi Chemical Group Occupational Accidents in Japan

Classification	FY2014	FY2015	FY2016	FY2017	FY2018
Non-lost-time accidents	53	45	50	61	63
Lost-time accidents	4	7	5	0	3
Serious accidents	11	20	11	12	8

Mitsubishi Chemical Group Lost-Time Accidents by Classification

Classification	FY2014	FY2015	FY2016	FY2017	FY2018	Total
Cuts	1	1	6	1		9
Being caught and entangled in equipment	10	10	9	14	5	48
Falls on level surfaces	7	10	9	8	1	35
Contact with hazardous substances	2	3	6	2		13
Contact with high/low temperatures	1	3	2			6
Reaction to motion/improper motion		1			2	3
Collisions		3		5		8
Falls from high places	3	3	4	8	2	20
Struck by flying/falling objects	1	3	1		1	6
Others	1	2	2	4		9

Environmental Data

Data for years prior to and including fiscal 2016 are the sums of the figures for the previous Mitsubishi Chemical, Mitsubishi Plastics, Mitsubishi Rayon and their respective domestic group companies before the formation of the current Mitsubishi Chemical.

Mitsubishi Chemical Group Emissions of Pollutants into the Atmosphere and Water Systems (t)

Pollutant	FY2014	FY2015	FY2016	FY2017	FY2018
NO _x	8,800	8,000	8,200	7,300	6,700
SO _x	3,000	3,100	2,900	2,900	2,700
Dust	200	200	180	170	160
VOCs ¹	5,500	4,800	4,300	4,900	4,400
BOD	110	100	100	250	160
COD	1,700	1,700	1,700	1,700	1,600
Total phosphorus	60	50	60	50	50
Total nitrogen	5,700	5,500	5,700	5,800	5,400

1 Includes PRTR-regulated substances.

Mitsubishi Chemical Group Water Intake and Discharge Volumes (km³)

Type		FY2014	FY2015	FY2016	FY2017	FY2018
Intake	Tap water	29,300	28,400	31,300	1,400	1,300
	Surface water	—	—	—	47,800	48,300
	Groundwater	24,200	22,300	23,200	25,500	25,900
	Industrial water	109,800	102,000	97,800	82,900	77,000
	Seawater	473,100	457,800	463,100	461,300	493,500
Discharge	Oceans	522,400	493,900	495,100	488,800	552,000
	Streams and wetlands	42,300	51,200	48,300	52,400	52,000
	Sewage	3,300	3,500	3,600	3,300	3,800

ISO 14001 Certified Mitsubishi Chemical Manufacturing Sites

Manufacturing Site	Certification body	Registration date	Manufacturing Site	Certification body	Registration date
Ibaraki Plant	JCQA ¹	March 2001	Fukuoka Plant	JQA	July 2000
Toyama Plant	LRQA ²	July 2016	Onahama Plant	JCQA	March 2003
Aichi Plant	LRQA	July 2016	Tsukuba Plant	JCQA	February 2000
Mie Plant	JCQA	July 1999	Tsurumi Plant	LRQA	October 2016
Shiga Plant (Nagahama Area/Azai Area)	JQA ³	December 1999	Hiratsuka Plant	JQA	March 2000
Shiga Plant (Santo Area)	JCQA	December 2001	Ueda Plant	JCQA	October 2003
Okayama Plant	JCQA	March 2000			
Hiroshima Plant	LRQA	March 2016			
Kagawa Plant	LRQA	December 2000			

As of March 31, 2019

1 JCQA: Japan Chemical Quality Assurance Ltd.
 2 LRQA: Lloyd's Register Quality Assurance Limited
 3 JQA: Japan Quality Assurance Organization

Basic Policy

The Mitsubishi Chemical Holdings Group identifies its stakeholders as its customers, shareholders, investors, communities, employees, business partners and everyone else who supports its corporate activities, as well as society at large and the foundation upon which it is built, the Earth. Based on this understanding, Mitsubishi Chemical works to earn the trust of its stakeholders by valuing and respecting stakeholders, engaging in dialogue and proper disclosure, and reflecting the fruits of such efforts in all its corporate activities.

Together with Customers

Basic Policy

In line with the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, Mitsubishi Chemical (MCC) constantly strives to achieve customer satisfaction by keeping the promises made in contracts with them, ensuring the safety and quality of all the products and services it supplies, engaging in close customer communications and advancing R&D.

Making Product Information Available

Over 1,000 product information entries (approximately 500 in Japanese, 300 in English and 230 in Chinese), including information on the products of Group companies, are available on MCC's website. In addition, Safety Data Sheets (SDSs) and GPS Safety Summaries (GSSs) can also be accessed through the website (available in Japanese only).

For product information, please contact the department or Group company that handles the product in question. Lists of MCC's departments and Group companies with information on the products they handle are available on MCC's website.

<https://www.m-chemical.co.jp/en/products/departments/mcc/index.html>

If you are unsure which department to contact, please contact the call center for guidance.

Inquiries via the call center are directed to the relevant departments and logged in a database that is available to management.

Call center (+81) 3-6748-7300

9:00–12:00, 13:00–17:45 (Closed Saturdays, Sundays and national holidays)

Customer Satisfaction Surveys

The Mitsubishi Chemical Holdings (MCHC) Group believes that close customer communication is essential to achieving accurate insight into social issues and the challenges that customers face and to finding solutions together. Accordingly, the Group has been conducting customer satisfaction surveys since fiscal 2012. Specifically, we survey customers in and outside Japan about products handled by our core businesses, covering such topics as quality, supply systems, sales promotion and technical support, as well as the attitudes and reliability of individual operating companies. By analyzing the results of these surveys and implementing a PDCA cycle, MCC aims to provide even better customer service and improve customer satisfaction.

Together with Customers

»» KAITEKI SQUARE

KAITEKI SQUARE was established in October 2012 in our Tokyo headquarters as a showroom for the MCHC Group. It is an important platform for communication with our customers and clients, a place where we can interact and exchange ideas about a better future.

This facility comprises two areas, namely, (1) an exhibition area showcasing the wide-ranging technologies the MCHC Group has developed to date and its forward-looking business initiatives and (2) the KAITEKI Theater, which shows a video on the theme of what we can do now for the children of the future. The displays in the exhibition area are focused mainly on products and provide visitors with hands-on experience with MCHC Group technologies.

In addition to the KAITEKI SQUARE showroom at the Tokyo headquarters, the MCHC Group operates KAITEKI SQUARE Yokohama at the Science & Innovation Center (Kanagawa Prefecture), KAITEKI SQUARE Yokkaichi at the Mie Plant, KAITEKI SQUARE Aichi at the Aichi Plant and KAITEKI SQUARE Sakaide at the Kagawa Plant. We use all of these facilities as places for communication with customers. In particular, KAITEKI SQUARE Yokkaichi not only features a showroom displaying Group technologies and products, but collaborates with the Customer Laboratory, a facility established to facilitate collaboration with customers, with the aim of fostering innovation.

A reservation through an MCHC Group employee is required to visit KAITEKI SQUARE facilities.

KAITEKI SQUARE at the Tokyo headquarters

Together with Business Partners

Aiming to realize KAITEKI, an original concept created by the Mitsubishi Chemical Holdings (MCHC) Group, Mitsubishi Chemical (MCC) works with business partners to promote purchasing and procurement that take into account CSR-related considerations based on the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior.

Promoting Communication

We facilitate communication with raw materials and packaging materials suppliers using a guidebook and survey to ensure suppliers share our understanding of CSR issues and to confirm the status of related initiatives.

We utilize survey results to provide feedback to business partners and engage in dialogue about making specific improvements. By doing so, MCC aims to build sound relationships with its business partners that enable mutual growth and improvement.

In fiscal 2019, we plan to provide feedback based on the results of a survey of our key business partners conducted in fiscal 2018. We believe that the survey, covering such topics as the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior and responses to recent external trends, helps us to more accurately express our commitments and priorities, and improve the quality of communications with business partners.

Mitsubishi Chemical's CSR Procurement

Compliance with the Subcontract Act

To maintain sound relationships with its business partners, MCC has clearly articulated a system for ensuring compliance with the Subcontract Act and established internal rules, including the Subcontract Act Compliance Regulations, in which the specific scope of application and compliance requirements of the Subcontract Act are laid out. To ensure that transactions are conducted pursuant to such internal rules, MCC systematically implements internal training and audits of related departments.

Together with Employees

Mitsubishi Chemical (MCC) is implementing a range of initiatives aimed at enabling employees—upon whom realizing KAITEKI depends—to exercise their abilities to the fullest as well as at achieving sustainable corporate development based on a relationship of trust between employees and management.

Basic Policy

“Utilizing people’s capabilities” is one of the fundamental management policies of the MCC Group. We practice health and productivity management and carry out management with the aim of empowering all Group members to work with enthusiasm, motivation and initiative, allowing each individual to exercise their abilities to the fullest while promoting diversity and viewing the diversity of human resources as a strength.

»» The Human Resources and Organization We Aspire to Be

We, as individuals, aspire to:

- Think deeply about, take action according to, and take responsibility for our own duties and roles.
- Proactively embrace differences, respect one another and broadly connect with others.
- Look beyond the status quo and take new action to continuously and ambitiously seek to create value.

We, as an organization, aspire to:

- Share common goals and a common direction and create an organization where we can all thrive.
- Anticipate change and work together to take action quickly.
- Leverage diverse individuality and ways of thinking to continually seek value creation that is greater than the sum of our individual contributions ($1 + 1 > 2$).

Personnel Strategy for Sustainable Corporate Development

MCC is mainly implementing initiatives related to the following issues with the aim of utilizing people's capabilities.

- KAITEKI Health and Productivity Management
- Respect for human rights and promoting diversity
- Effective placement and human resource development

In implementing initiatives related to the first of these, KAITEKI Health and Productivity Management, we are focusing on both health support and workstyle reforms, aiming to improve health at the individual and workplace levels. That is, we are working to realize workstyles that facilitate health and job satisfaction for every employee as well as workplace environments that allow each individual to thrive and utilize their abilities to the fullest. MCC is working strategically—investing and building frameworks—to make this happen. We are encouraging every employee to proactively examine their own health, work and workplace, ask what they can do to enhance their own health and vigor at work, and take action accordingly. We believe that this approach will help each employee achieve a greater sense of satisfaction and achievement both at work and in their everyday lives. Furthermore, individuals and organizations backed up by health exert a positive influence their families and communities. In this way, we are confident that we can contribute to society through our businesses and thus contribute to realizing KAITEKI.

As for the second issue, respect for human rights and promoting diversity, we want the MCC Group to be an organization in which all employees respect one other's diverse individuality and values, including nationality, race, religion, age, gender, sexual orientation and disability or lack thereof, and together fulfill the Group's corporate social responsibility while enabling every individual in the Group to exercise their abilities to the fullest. Aiming to lay the foundations and create support to enable diverse human resources to thrive, we are further developing our existing initiatives related to respect for human rights, hiring people with disabilities, enabling woman to succeed, and providing support for child care and nursing care. At the same time, we are working to create environments that are accommodating of all employees, regardless of nationality, and to foster understanding and provide support for LGBT individuals and other sexual minorities.

The third issue is effective placement and human resource development, an area in which we aim to enable every employee to work with enthusiasm, motivation and initiative and to exercise their abilities to the fullest. Specifically, we are engaging in personnel placement on a Group-wide basis to meet the demands created by globalization. We have also adopted a career development program—a system for medium- to long-term strategic personnel placement and development with the aim of encouraging employees to pursue self-directed growth. Going forward, based on this program, while clearly delineating the roles of the Group in Japan and the regional headquarters, we will advance effective placement and human resource development across the MCC Group as a whole.

Together with Employees

Employee Perception Surveys

Once a year, the MCC Group conducts an employee perception survey of its employees in Japan and those temporarily stationed overseas. In fiscal 2018, approximately 33,000 Group employees answered the survey, for a response rate of approximately 92%.

The survey covers a diverse range of topics, including employees' mindsets and values regarding work and their workplace conditions. The survey results provide useful information on employee satisfaction, one of the items in the MOS Indices, and we use them to reflect employee perspectives in management.

KAITEKI Health and Productivity Management

Basic Policy

Mitsubishi Chemical (MCC) is implementing KAITEKI Health and Productivity Management, aiming to ensure that every employee can thrive and find purpose and satisfaction in their job while leading a rich life, striking a good balance between work and private life. We have defined what KAITEKI Health and Productivity Management is and set out initiatives and goals in this area under a name that incorporates our ideal of KAITEKI—KAITEKI Health and Productivity Management. Accordingly, we are strategically investing management resources in order to maximize the performance of one of the greatest assets of any company—the people who work there—from the perspective of health.

KAITEKI Health and Productivity Management

We are advancing KAITEKI Health and Productivity Management, based on health support and workstyle reforms, by carrying out specific initiatives and measures based on the three perspectives shown below.

Self Wellness

Being Healthy Ourselves

In line with the principle that the primary responsibility for one's health lies with oneself and to ensure that we can work effectively, we will each take the initiative to manage our own well-being.

Workplace Wellness

Creating Healthy Workplaces

We will respect the individuality of the people we work with and support one another in order to build vibrant, creative workplaces by improving workplace environments and work processes.

Social Wellness

Building Healthy Families and Nurturing Our Ties to the Community

By enhancing self wellness and workplace wellness, we will aim to broadly contribute to society as members of our respective families and communities.

We have established a vitality index, workstyle index, and health index as key performance indicators (KPIs) of the progress and results of the initiatives and measures based on the above three perspectives. We use these KPIs to implement PDCA cycles.

We are also working with our health insurance union and labor unions while promoting information sharing and coordination with Group companies.

KAITEKI Health and Productivity Management

Health Support

■ Basic Policy for Managing and Enhancing Health

MCC has laid out necessary rules for managing employees' physical and mental health in its Health Management Regulations. We maintain a health and safety management system and provide health check-ups and stress check tests in compliance with relevant laws and regulations. While duly respecting our employees' privacy, we actively work to maintain and improve their physical and mental health and implement health management activities. Managers and specialized staff, including human resource department staff and industrial physicians, each aware of their own roles and duties, coordinate to maintain and improve conditions, namely working hours, work content and burden, and work environments. Furthermore, should any physical or mental health problems that may affect an employee's ability to do their job arise, said staff responds appropriately.

■ Occupational Accident Countermeasures Focusing on Human Factors

KAITEKI Exercises and Safety Fitness Tests

In Japan and within the company, falls are one of the most frequently occurring causes of injury. We have made company-wide efforts to prevent such falls, including improving facilities, revising work practices and implementing various forms of training, but these initiatives have not reduced the number of injuries caused by falls.

To address this problem, in addition to existing measures, we have begun focusing on human factors, namely physical strength and dexterity. Specifically, we are advancing fall-prevention physical training as part of KAITEKI exercises and carrying out safety fitness tests to assess employees' fall risk. Beginning in fiscal 2017, we steadily began such initiatives across the company. At the plants that began such initiatives first, employee surveys and medical interviews found that the number of times employees reported having fallen in the past year had declined, and more than 60% of employees showed improvement in their fitness test results. In fiscal 2018, we carried out safety fitness tests across the company and increased the variety of exercises so that physically handicapped employees can readily take part. Going forward, we will work to develop internal tools using IoT technologies to enhance the precision and continuity of these initiatives and provide messaging using data gathered from fitness tests. Through such measures, we are working to help employees of all ages develop the physical strength and skills to prevent falls.

■ Raising Health Awareness and Improving Lifestyle Habits

Adopting Health Support Tools That Use ICT/IoT

We have introduced i² Healthcare, a system to support employee health, as infrastructure to back up KAITEKI Health and Productivity Management. We are using the system as part of our initiatives to promote healthy lifestyle habits, seeking to increase health awareness and help employees improve their lifestyle habits.

To this end, we are loaning wearable activity-tracking devices to employees who request them. Fitting like a wristwatch, such devices allow users to monitor their physical condition, including heart rate and the amounts of exercise and sleep they are getting. Data collected from such devices are being used with the i² Healthcare system to enhance employee health.

Health Promotion Declarations by All Employees

To encourage each employee to be more aware of Self Wellness and Workplace Wellness, think about what they can do to enhance their own health and vigor at work, and take action, we have begun an initiative in which each employee makes a health promotion declaration in their own words.

■ Creation of Safe and Healthy Workplaces

Second-Hand Smoke Countermeasures

To reduce second-hand smoke in work environments as much as possible and create workplaces where all employees can work in good health and with peace of mind, we plan to ban smoking by employees at all company workplaces, including the head office and branches, effective April 1, 2020. At the same time, in consideration of the health of individuals from outside the company, local residents and employees' families, we will ban smoking during work hours even when employees are working outside company premises. We are currently advancing a range of preparations to this end, including designating no-smoking days, holding seminars to deepen employee understanding, and introducing support services for employees aiming to quit smoking.

Workstyle Reforms

■ Work Reform

By achieving radical innovations at the workplace level under the leadership of on-site managers, we are eliminating inefficiencies and freeing up time. By doing so, we aim to pursue more value-creating work and improve work-life balance. Corporate departments, such as human resources and administration, publish guidelines for running meetings and preparing documents and e-mails. At the same time, we are supporting such work reforms by providing enhanced IT communication tools. We are advancing work reforms in coordination with the UP!20 company-wide productivity improvement initiative.

■ Proper Management of Working Hours

As part of workstyle reforms under KAITEKI Health and Productivity Management and to prevent excessive working hours and ensure compliance, MCC is working to appropriately manage working hours.

Eliminating Excessive Working Hours and Increasing the Paid Vacation Usage Rate

To accurately track actual working hours, our attendance system records when employees log on and off the computers they use. This helps prevent discrepancies between actual and reported working hours.

We are also implementing awareness-raising activities, such as presentations for managers about the proper management of working hours, aimed at reducing overtime through self-directed work improvement in each department.

Furthermore, we are working to make it easier for employees to take time off using such programs as the refresh leave system¹ and by setting planned annual days off.² Furthermore, to support employees' self-directed social contribution efforts, we have established a volunteer leave system (up to five days per year) and donor leave system (as many days as needed).

1 Once a year, employees who take two or more consecutive annual paid vacation days can receive one additional day off on the following business day. Employees who have been with MCC for more than a year as of April 1 are eligible to use this system.

2 A system that makes it easier for daytime employees to use their annual paid vacation by designating certain days for everyone in the company to take off at once. Up to three days per year.

KAITEKI Health and Productivity Management

Between-Shift Intervals

To help ensure that employees get adequate rest and do not begin a new day before recovering from the fatigue of the previous, and to avoid health risks stemming from overwork as a result of long working hours, we have established the Between-Shift Interval Guidelines. These guidelines recommend that employees try to secure an interval of at least 11 hours between the time they finish work one day and begin work the next. We have also made it easy to check if employees have secured this interval on their attendance charts.

■ Promoting Flexible Workstyles

Remote Work System

As part of efforts to enable employees to work more productively, we have introduced a remote work system. Eligibility for this system is not limited to employees engaged in child care or nursing care; all daytime employees who have been with MCC for a year or more can use the system. Previously, use of this system was capped at two days a week, but we removed this limit in April 2019 for greater flexibility (however, in principle, employees are expected to come to their regular workplace at least once a week). In addition to their regular workplaces or homes, employees can use satellite office spaces contracted by the company.

Overview of Leave Systems

MCC has established the following leave systems to enable employees to balance their work and private lives.

»» Main Leave Systems (Besides Child Care and Nursing Care Leave)

Leave to accompany a spouse on overseas assignment; volunteer leave with the Japan Overseas Cooperation Volunteers; fertility treatment leave

»» Livelihood Support Leave

Employees can accumulate up to 40 expired annual paid vacation days (which are valid for two years after being granted) as days they can use under the livelihood support leave system. These days can be used by employees if they are ill or injured, pregnant, engaged in nursing or child care, undergoing fertility treatment, victims of a natural disaster or volunteering.

»» Principal Special Types of Time Off

Bereavement/memorial service leave; marriage leave; menstrual leave; leave for employees directly affected by or unable to get to work due to a natural disaster; volunteer leave; donor leave; workplace transfer leave; home visit leave; refresh leave; jury duty leave; public service leave; maternity leave; paternity leave; nursing care leave

Respect for Human Rights and the Development of Diversity

Basic Policy

Mitsubishi Chemical (MCC) regards respect for human rights as the basis of its management and the development of diversity as part of its management strategy. MCC has established its Basic Policy on Respect for Human Rights and the Development of Diversity to focus efforts on these issues.

》》 Basic Policy on Respect for Human Rights and the Development of Diversity

Within the MCC Group, all employees shall respect one another's diverse individuality and values, including nationality, race, religious beliefs, age, gender, gender identity, sexual orientation and disability or lack thereof. In this way, we aim to enable every individual to develop their abilities to the fullest and to achieve sustainable growth by creating new value for society.

Respect for Human Rights

In line with the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, we shall respect the dignity and rights of all people and shall not unfairly discriminate under any circumstances. Furthermore, each employee shall endeavor to correctly understand human rights and related issues and help create workplaces that realize KAITEKI and are free of discrimination and harassment.

Developing Diversity

In line with the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, we shall build organizations that take strength from diversity, in which each individual is aware of their role, strives to enhance their abilities as needed, and utilizes said abilities to the fullest to contribute to the creation of KAITEKI value. Furthermore, we shall endeavor to balance our work and personal lives and, by deepening dialogue and mutual understanding, create a workplace culture that is rich in drive and energy and that realizes KAITEKI.

To promote respect for human rights and diversity on a company-wide basis, we have established the Human Rights and Diversity Development Committee, chaired by the President and comprising the chief operating officer of each business domain and corporate function domains. The members of this committee regularly monitor performance and discuss new initiatives as they implement PDCA cycles.

In March 2019, we published the Mitsubishi Chemical Diversity Report (available in Japanese only) to communicate our initiatives to stakeholders in and outside the company.

Respect for Human Rights and the Development of Diversity

Respect for Human Rights

The Mitsubishi Chemical Holdings (MCHC) Group has established the Mitsubishi Chemical Holdings Group Global Policy on Respecting Human Rights, Employment and Labor. In light of the Universal Declaration of Human Rights and United Nations Global Compact, MCC has adopted this policy as its action guidelines.

In addition to implementing the necessary employee education to ensure respect for individual dignity and rights, MCC forbids child labor and forced labor and strives to maintain proper working conditions. Through these efforts, MCC seeks to fulfill its corporate social responsibility to ensure that the rights of all its stakeholders are respected. We have also begun to create a human rights due diligence system based on the United Nations Guiding Principles on Business and Human Rights.

Within the company, we maintain systems for dealing with human rights issues appropriately. Specifically, we are implementing a variety of educational and other initiatives, including rank-specific training and e-learning, aimed at deepening awareness and knowledge of human rights. In addition, we are promulgating a clear message of zero tolerance for harassment while working to improve awareness and mindsets. At each plant, we have appointed harassment counselors, to whom employees can go to seek help or guidance related to harassment or human rights issues.

■ Fiscal 2018 Human-Rights Related Training

	In-house training		Human rights slogans ¹
	Sessions	Participants	Slogans submitted
Mitsubishi Chemical	130	4,294	3,743
Group companies	361	5,770	7,650
Total	491	10,064	11,393

¹ To promote employee awareness of human rights, every summer we ask employees and their families to submit human rights-related slogans.

Enabling Women to Succeed

MCC is working to develop female managers, provide career development support for female employees, implement workstyle reforms and develop its workplace culture. We are also aiming to double the percentage of management positions (line manager or equivalent and above) held by women by 2021 from the 2017 level. MCC is implementing a range of initiatives to achieve these goals.

To develop female managers, we hold meetings with women who are not in line management positions and their supervisors to hear their opinions and requests and better understand where they are in their careers. Based on these meetings, we formulate and execute development measures. To provide career development support, we send employees to training programs organized by external organizations and offer training on various specific themes that is open to all. Through such initiatives, we are providing opportunities for employees to expand their perspectives and enhance their skills.

In coordination with the new Mitsubishi Chemical Women's Council (a company-wide project sponsored by the president and aimed at promoting the success of women), MCC is providing support to enable its female employees to achieve greater success as part of efforts to utilize its people's capabilities in line with its basic policy on promoting diversity. At the same time, we are building a foundation to ensure that women and all employees can succeed in their own ways by providing accurate evaluations and increasing awareness of flexible workstyles.

We have formulated the action plan below based on the Act on Promotion of Women's Participation and Advancement in the Workplace.

»» MCC's Action Plan

We have established the following action plan to support the development and success of female employees.

1. Plan Duration

April 1, 2017–March 31, 2021 (four years)

2. Numerical Target

Double the percentage of management positions (line manager or equivalent and above) held by women from the 2017 level

3. Initiatives

- (1) Implement systematic career development support for female employees
- (2) Develop female managers
- (3) Enhance educational opportunities for motivated employees
- (4) Implement workstyle reforms and develop workplace culture

Respect for Human Rights and the Development of Diversity

Balancing Work and Personal Lives

Enabling every employee to utilize their abilities and balance their work and personal lives is essential to promoting diversity. MCC supports its employees with numerous systems designed to meet the needs attendant to a range of life stages.

■ Initiatives Related to Child Care

We have created an environment that supports employees with children from a long-term perspective to make it easier to work while raising children. To help avoid difficulties related to taking and returning from child care leave, we have made pre-child care leave (or for women, pre-maternity leave) meetings between employees and their line managers mandatory and, to facilitate an earlier return from child care leave, set up a “concierge service” to assist parents in finding and securing spots in daycare facilities. Furthermore, to alleviate concerns about difficulties securing such a spot, ineligibility for certain support systems after children begin their fourth grade school year, or finding a place to care for children during long school breaks, we have partnered with external daycare facilities to secure a number of places for the company. Through such measures, we have created an environment that helps employees return to work with confidence. From fiscal 2018, we have taken additional steps to further facilitate fathers’ active participation in child care. Such efforts include extending the period during which they can take paternity leave to account for the common practice in Japan of women staying at their parents’ house for several weeks after giving birth (so that they can take leave after their wives and children return) as well as allowing the use of the expired annual paid vacation day system (livelihood support leave) for child care.

We have formulated the action plan below based on the Act for the Promotion of Measures to Support the Nurturing of the Next Generation.

»» MCC's Action Plan

To facilitate balanced work and personal lives for employees and enable all employees to exercise their abilities by creating accommodating work environments, we have established the following action plan.

1. Plan Duration

April 1, 2017–March 31, 2021 (four years)

2. Targets and Initiatives

Target 1: Create environments that facilitate the success of employees engaged in child care

- Monitor the usage of systems to support employees in balancing their work and personal lives as well as the results of related initiatives and share findings broadly with employees
- Provide support to help employees continue working and return to work smoothly and promptly after child care leave

Target 2: Develop a workplace culture that is supportive of employees balancing work and home responsibilities

- Foster increased understanding of company systems
- Respect employees’ diverse values and workstyles while creating a workplace culture in which each employee recognizes their role and can exercise their abilities to the fullest
- Reduce working hours
- Encourage the use of paid leave

Target 3: Carry out other initiatives to support the development of the next generation

- Provide opportunities for children to come into contact with workplaces, such as plant tours
- Foster understanding of the meaning of work among young people and provide work experience opportunities

■ Initiatives Related to Nursing Care

In recent years, enabling individuals to both work and perform nursing care duties for family members has become a major social issue. To find out more about employees' nursing care duties, we added questions about nursing care to the regular Employee Perception Survey conducted in autumn 2017. More than 20% of employees answered that they were either currently performing nursing care duties or might need to begin doing so within the next five years. Because advance preparation for nursing care can effectively prevent the need for employees to leave their jobs, we held seminars about working while performing nursing care (33 total seminars at 18 locations). By providing information on such topics as mental preparation and company support systems and helping supervisors better support their subordinates, we aim to ensure that no employee is forced to leave their job to perform nursing care.

Handbook on balancing work and nursing care (24 pages)

The "Tomonin" mark, created by the Ministry of Health, Labour and Welfare, can be used by companies that strive to ensure workplace environments that enable employees to balance work and nursing care. MCC has been certified to use this mark.

■ Main Systems to Support Employees in Balancing Their Work and Personal Lives

- Temporary retirement for childcare: Until the April 30 after the child's third birthday
- Reduced work hours for childcare: Until the end of the child's third grade school year
- Injury/illness nursing care leave: Up to 10 days per year (can be used in half-day units)
- Temporary retirement for family care: One year per qualifying family member
- Reduced working hours for nursing care: Maximum two-hour reduction in working hours per day (as long as necessary)
- Reduced work days for nursing care: Maximum five-day reduction in working days per month (as long as necessary)
- Nursing care leave: Up to 20 days per year (can be used in half-day units)
- Livelihood support leave (system for accumulating expired annual paid leave): Can be used for recovery from illness or injury, child care, nursing care, etc.
- Declaration of desired place of work: Allows employees to specify their desired place of work to accommodate family circumstances
- Temporary retirement for spouse's overseas service: Allows employees to take leave of up to three years to accompany their spouse on an overseas work assignment
- Fertility treatment leave: Allows employees to take leave of up to a total of one year for advanced fertility treatment that meets certain standards
- Remote work system for employees whose work is suitable for telecommuting
- Day care cost stipends
- Day care information service
- Nursing care stipends and financial support
- Home care worker stipend
- Establishment of external nursing care consultation points

Respect for Human Rights and the Development of Diversity

Support to Enable People with Disabilities to Exercise Their Abilities

MCC's basic policy is to ensure that the individuality of every employee, disabled or not, is respected and that all employees can thrive. In accordance with this policy, MCC is advancing initiatives to promote the hiring of people with disabilities and enable them to exercise their abilities. Each business site partners with special-needs schools and institutions to proactively provide work experience opportunities. We also strive to develop working environments that are accommodating to employees with disabilities and seek to retain such employees. Furthermore, we are advancing such initiatives as making toilets barrier-free and improving workrooms to suit the needs of people with disabilities.

In 1993, we established the special subsidiary Kasei Frontier Service, Inc., which mainly provides PC data entry and printing services, to help people with disabilities achieve growth by taking on work responsibilities and thus contribute to society. As of June 2019, said company had 77 employees with disabilities (of 103 total employees).

In June 2019, 2.25% of MCC employees were people with disabilities. At each site and at Kasei Frontier Service, we provide appropriate support for employees with disabilities and actively seek to hire such employees.

A Company Where People with and without Disabilities Work as One to Take on Ambitious Goals

At Kasei Frontier Service, Inc., although we provide both tangible and intangible accommodations to enable people with disabilities to thrive at work, we do not give such employees special treatment. This is because our aim is to be a company where people with and without disabilities work as one to take on ambitious goals.

In managing Kasei Frontier Service, we continually strive to make the company an organization we can be proud of as a team of human beings. To that end, it must be a company where anyone can work comfortably in a friendly but competitive environment. At the same time, as employees age, their circumstances and abilities change. Even so, we must cooperate and help one another to develop working environments that offer each employee the joy of working and a true sense of participating in and contributing to society.

Koji Nakano
Managing Director
Kasei Frontier Service, Inc.

Effective Placement and Human Resource Development

Basic Policy

At Mitsubishi Chemical (MCC), we aim to achieve our vision—realizing KAITEKI. To that end, we strive to secure and retain human resources who are understanding of diverse values, identify issues on their own, and involve those around them as they continually take on new challenges.

Hiring

We do not hire individuals younger than 18 years old, and practice fair, non-discriminatory hiring.

Specifically, we take thoroughgoing measures to enforce a stance of respecting human rights such that matters unrelated to the applicant's suitability and capabilities are neither asked about nor investigated in the course of the hiring process, including in interviews, and that such matters do not factor into hiring decisions. Unrelated matters include nationality, religion, gender, gender identity, sexual orientation, disability and pregnancy.

Effective Placement and Human Resource Development

We aim to realize optimal personnel placement and human resource development on a Group-wide basis to meet the demands created by changes in the business environment and globalization. To this end, we have adopted a career development program—a system for medium- to long-term strategic personnel placement and development with the aim of encouraging employees to pursue self-directed growth. The specifics of these efforts are as follows.

For employees of MCC in Japan, as a part of personnel measures designed to encourage employees to think about their careers, we conduct career design interviews. Such interviews involve an employee and their supervisor discussing the employee's current situation and how said employee plans to grow over the medium to long term. This approach is designed to help employees take the initiative and grow. Each employee works to identify their own strengths and consider for themselves how they can hone and utilize those strengths to contribute to society. At the same time, the company systematically examines ways to utilize and enhance each individual's strengths in order to achieve corporate growth.

Across the entire MCC Group, including overseas sites, we are working to effectively place and develop promising human resources in each region¹ and the next generation of executive management candidates for the MCC Group.

With regard to promising human resources in each region, the regional headquarters established in April 2017 implement systematic human resource development and placement within their respective regions. At the same time, regarding the next generation of executive management candidates, we are working with the regional headquarters to implement unified global management, identifying key positions and preparing succession plans for them as well as monitoring the placement of management candidates who are expected to fill such positions in the future. The company-wide HR Committee convenes on a regular basis to manage such efforts. Furthermore, we are applying these initiatives across the entire MCC Group, including overseas companies, working to implement more systematic and effective human resource development and placement.

¹ Refers to the four regions that the MCC Group has designated as its units for global business development, namely the Americas; Europe, the Middle East and Africa; the ASEAN region, India and Australia; and China and Hong Kong.

Effective Placement and Human Resource Development

Human Resource Development System

MCC believes that on-the-job training—learning through actual, on-site work experience—is the foundation of employee growth. We expect on-the-job training to lead employees to grow autonomously through the process of identifying issues in the course of their ordinary work and solving said issues with support from those around them.

To support and reinforce this process, we have introduced measures that enable employees to proactively design their own careers. We also maintain an off-the-job training program that enables employees to learn how to fulfill their expected roles.

Furthermore, we organize training programs according to five perspectives that are based on business, workplace and individual needs. These are the junior employee development perspective, management perspective, global perspective, skill and specialist knowledge perspective and career perspective. Using such training programs, we support the growth of each employee while encouraging self-directed career development.

Participants	Management perspective Junior employee development perspective		Career perspective	Global perspective		Skill and specialist knowledge perspective			MCHC Programs
						Conceptualization skills	Interpersonal skills	Business execution skills	
Supervisors	New supervisor training		Career design interview training (for interviewers)	TOEIC	Global business (S) training	Logical thinking training	Communication style training	Presentation training	External courses/Correspondence and online courses/ Qualification attainment support system (self-improvement)
Managers	Practical management training II Practical management training I New manager training								
Career group Professional career group	Management basics training I Management basics training II		Career design training (e-learning)	Overseas business challenge training	Document preparation training	Consensus building training	Time management training	U.S.-related seminar	
	Third year training (General career group)								Understanding cultural differences in China seminar
	Second year training (General career group)								
	New employee training (General career group)							Business model training	

At the same time, Mitsubishi Chemical Holdings (MCHC) holds such programs as Group New Executive Training. The MCC Group actively sends its employees to participate in these programs, which offer opportunities for them to develop themselves through friendly competition within the MCHC Group.

Global Executive Development

The MCC Group is forcefully globalizing its management structure. To encourage the development of the human resources needed to handle global management, we are carrying out a range of training and other programs in and outside Japan.

The development of globally oriented management personnel requires the cultivation of global mindsets and amassing of global experience. To this end, we offer programs to develop global mindsets in Japan as well as overseas dispatch programs, including the Overseas Business Challenge Training, which combines foreign language training with internship programs at overseas Group companies, and the Overseas Survival Training, in which participants work to solve problems in a multicultural environment. By providing opportunities to gain global experience tailored to the specific level of each individual, we are working to develop globally oriented management personnel.

Furthermore, in April 2019, we launched “Experience JAPAN,” a program through which non-Japanese employees of Group companies at overseas sites can come to work in Japan for about a year. By providing work experience in Japan, this program enables such employees to learn about Japanese culture, the particular characteristics of Japanese companies and Mitsubishi Chemical while promoting mutual understanding between such employees and those based in Japan, fostering a sense of unity across the MCC Group.

Labor-Management Relations

Labor-Management Relations Based on Mutual Trust

In line with the Mitsubishi Chemical Holdings Group Charter of Corporate Behavior, Mitsubishi Chemical (MCC) respects employees' rights, including freedom of association and the right to collective bargaining, and strives to build sound relations with employees through close dialogue.

Mitsubishi Chemical is working to build labor-management relations based on mutual trust with its employees' labor union through such means as maintaining close ongoing dialogue and holding regular biannual management meetings (in spring and autumn) with the labor union in line with a labor agreement to exchange opinions.

Together with Communities and Society

Basic Policy

In line with the Mitsubishi Chemical Holdings Group Corporate Citizenship Activities Policy, the Mitsubishi Chemical (MCC) Group conducts corporate citizenship activities in such areas as creating an inclusive society, fostering the development of the next generation, protecting the global environment, communicating with local communities and disaster support.

■ Mitsubishi Chemical Holdings Group Corporate Citizenship Activities Policy

The Mitsubishi Chemical Holdings (MCHC) Group strives to deepen its understanding of the culture and customs of the communities and countries where it operates and to contribute to society through its businesses. Furthermore, as a good corporate citizen, the MCHC Group works to meet the demands and expectations of society and communities and realize KAITEKI.

Approach

- Conduct corporate citizenship activities in communities and countries where we operate from a viewpoint of sustainability (Green), health, and comfort.
- Deepen our understanding of social needs through communication with various stakeholders and other organizations.
- Conduct activities together with employees and encourage their positive participation.
- Support employees in their volunteer activities.

Corporate Citizenship Activities

■ Creating an Inclusive Society

In April 2017, MCC signed an agreement to become an official partner of the Japanese Para-Sports Association (JPSA), as it agrees with JPSA's mission of creating a vibrant, inclusive society.

At JPSA sporting events, employees volunteer (operating reception, setting up facilities, etc.) in addition to watching and cheering the matches. In January 2019, we invited Hidefumi Takahashi, an executive director of JPSA, to present an internal lecture. We also hold internal Boccia competitions. Through such efforts, we actively promote understanding of parasports among employees. By helping to further spread and develop such sports, MCC seeks to contribute to the realization of an inclusive society that is healthy, both physically and mentally, and where each person's individuality is respected.

■ Fostering the Development of the Next Generation

The MCC Group holds chemistry experiment workshops at various locations, aiming to spark an interest in chemistry and science among children, who represent the next generation. Furthermore, we perform chemistry experiment shows for children at events held by the Yume Kagaku-21 Committee. (The Yume Kagaku-21 Committee comprises the Chemical Society of Japan; Society of Chemical Engineers, Japan; Japan Association for Chemical Innovation; and Japan Chemical Industry Association.)

January 2019 lecture by JPSA executive director Hidefumi Takahashi

November 2018 internal Boccia competition (head office)

Together with Communities and Society

■ Protecting the Global Environment and Communicating with Local Communities

MCC works to protect the global environment by engaging in woodland conservation and clean-up activities of local areas and waterfronts near its facilities. We also proactively work to maintain communication with local communities.

Woodland Conservation Activities

At the Okayama Plant, to protect and nurture the Takahashi River system, from which the plant draws water for industrial use, we work with an NPO to implement woodland conservation activities in an upstream area known as Takahashi Utsukushii Mori (“Beautiful Forest of the Takahashi District”). Similarly, in Tokyo, we participate in Tokyo Greenship Action, under which the Tokyo Metropolitan Government, NPOs and companies work together. Through such efforts, we carry out woodland conservation activities in the areas where the MCC Group operates.

Local Area and Waterfront Clean-Up Activities

In addition to regular clean-up activities in the areas around our facilities, the entire company works together on waterfront clean-up activities. These efforts reflect our belief that, to address ocean plastic issues, which have gained growing attention in recent years, in addition to contributing through our business activities, every one of our employees must take action.

Communicating with Local Communities

We participate in local events near our facilities, invite local residents to events at plants, and open our sports fields and athletic facilities to the public. We also host tours for students as part of ongoing efforts to communicate with local communities.

November 2018 woodland conservation activities at Takahashi Utsukushii Mori (Okayama Plant)

April 2018 Asakura River clean-up activities (Aichi Plant)

July 2018 Lake Biwa shore coordinated clean-up (Shiga Plant)

August 2018 workplace study tour (Hiroshima Plant)

■ Disaster Support

In and outside Japan, MCC provides monetary and material donations to areas affected by natural disasters. Within Japan, we also actively provide human support to affected areas, including employee volunteering.

In particular, we backed employee volunteer activities carried out from July to September 2018 in partnership with an NPO to aid the recovery from the July 2018 flooding in West Japan.

As part of efforts to support recovery in Japan's Tohoku region, since 2013, the MCHC Group has held an annual market featuring local specialty products from Iwate, Miyagi and Fukushima prefectures. We also carry out a project in which high school students directly sell products they develop and manufacture themselves using locally produced goods at these markets. Going forward, we will continue to support recovery directly and the recovery initiatives of Tohoku residents.

July 2018 Volunteers in areas affected by floods (Okayama Plant)

Company Data (Social)

Employee Composition

Employees Working at Mitsubishi Chemical

By gender		By employment type		By age group	
Male	12,532	Open ended	13,596	29 or younger	2,223
Female	1,990	Fixed term (rehired retirees, contractors)	823	30 to 39	3,400
		Other (part-time, etc.)	103	40 to 49	4,464
				50 to 59	3,660
				60 to 69	766
				70 to 79	6

Total: 14,522

As of April 2019

Employees Employed by Mitsubishi Chemical

By gender		By employer		Average age
Male	15,506	Mitsubishi Chemical	14,291	43.4
Female	2,569	Group companies	3,784	
		Auxiliary organizations		

Total: 18,075

As of April 2019

Managers Employed by Mitsubishi Chemical

Male	4,832 (93.7%)
Female	325 (6.3%)
Total	5,157

As of April 2019

Total Working Hours

Average total annual working hours	1,992
Average monthly overtime pay	¥46,700

Year ended March 31, 2019

New Hires to Mitsubishi Chemical

	Professional career group	Career group
Male	336 (85.9%)	185 (83.7%)
Female	55 (14.1%)	36 (16.3%)
Total	391	221

Individuals hired from April 2, 2018 to April 1, 2019 (includes individuals other than new college graduates).

Paid Time Off Usage

Paid time off usage rate	74.6%	
Employees who used maternity leave	76	
Employees who used child care leave	Male	24
	Female	150

Year ended March 31, 2019 (except for the paid time off usage rate, which is for the year ended December 31, 2018)

Employment of People with Disabilities

Full-time positions held by employees with disabilities	416
Total number of employees used to calculate the percentage of employees with disabilities	18,514
Percentage of employees with disabilities	2.25%

As of June 1, 2019

Employee Union Membership Rate

67.3% (As of March 31, 2019)

About Mitsubishi Chemical

Company Overviews

The current Mitsubishi Chemical Corporation was formed on April 1, 2017 through a merger with Mitsubishi Plastics, Inc. and Mitsubishi Rayon Co., Ltd. As of March 2019, Mitsubishi Chemical Corporation and its 351 Group companies operate in business areas that include performance products and industrial materials.

Company Name	Mitsubishi Chemical Corporation
Address	Palace Bldg., 1-1 Marunouchi 1-chome, Chiyoda-ku, Tokyo 100-8251, Japan
Founded	August 31, 1933
Established	April 1, 2017
Paid-in capital	¥53,229 million
Businesses	Performance products, industrial materials and others.
Sales revenue (consolidated)	¥2,661.7 billion (fiscal 2018)
Employees (consolidated)	40,507 (as of March 31, 2019)

As of April 1, 2019

Business Domains

By providing solutions to issues related to people, society and the Earth, Mitsubishi Chemical is accelerating the growth of its businesses. As challenges in such areas as the intensification of climate change, uneven distribution of water resources, growing and graying populations, and food and agriculture continue to emerge and evolve, the company's business domains related to each will work together to create new value and provide comprehensive solutions.

Social Issues Mitsubishi Chemical Is Addressing

- Efficient use of resources and energy
- Climate change (reducing CO₂)
- Securing clean water resources
- Food and agriculture problems
- Health maintenance and disease treatment
- Developing a smart society

Business Domains

- Petrochemicals
- Carbon
- MMA
- Advanced Polymers
- High Performance Chemicals
- Electronics & Displays
- High Performance Films
- Advanced Moldings & Composites
- Environment & Living Solutions
- New Energy

<https://www.m-chemical.co.jp/en/>