*** * 2016 Yuhan-Kimberly Sustainability Report 11th Report

람 이

망 이

Yuhan-Kimberly 2016 Sustainability Report

% Yuhan-Kimberly

Busines Keep Ko

Social & Environmental Impact of Products Creation of Consumer Value ighlight of Sustainable Management

About This Report

Reporting Principle	GRI (Global Reporting Initiative) G4 Guideline
Reporting Scope	Major supply chain and all operating sties (Seoul, Kimcheon, Taejon, Choongju) in Korea
Reporting Period	January 2015 to December 2015 (including part of the performance from the first half of 2016)
Reporting Base	Based on fiscal year, at least 3-year time series presented
Report Assurance	Third party's assurance statement
Reporting Cycle	Annually (first publication in 2006)
Organization of Report	Reporting in accordance with the latest GRI G4 Guidelines;
	preferential reporting of material issues based on materiality assessment; reinforced reliability
Disclosure Principle	The report is available online at www.yuhan-kimberly.co.kr
Further Information	Please contact Environmental Management Work Group, Corporate Sustainability,
	Yuhan-Kimberly Tel. +82-2-528-1352

Company Overview (As of December 31st , 2015)

Company name	Yuhan-Kimberly	Major	Huggies, Kleenex My Bidet, Double heart, White,
Date of establishment	30th March, 1970	Brands	Good Feel, Kleenex, Popee, Scott, Green Finger, tn, Depend, Poise, etc.
Type of business	Manufacturing	Major	Consumer supplies, such as baby diapers, childcare
President & CEO	KyooBok Choe	products	supplies, feminine sanitary napkins, senior underwear,
Number of employees	1,748		paper towels, napkins, wet wipes, skincare products, Unilever products and industrial products (industrial wipers
Sales	KRW 1.5191 trillion		and protective gear), bathroom supplies (liquid soap, bulk toilet paper, hand towels, air fresheners), medical supplies (gowns, accessories, surgical drapes), nonwoven fabric, thermal insulation and shading material for agriculture, etc.
Sales composition	Domestic 80.6%, Export 19.4%	Target Markets	Individuals, corporations, laboratories, public buildings, restaurants, hospitals, schools, etc.
Operating income	KRW 176.4 billion	History	Yuhan-Kimberly Homepage 🔗

사람이 ^{Yuhan-Kimberly} ^{2016 Sustainability} Report **희망이다** People are our Source of Hope

CONTENTS

Yuhan-Kimberly Sustainable Management

- 04 Value Chain of Sustainable Management
- 06 CEO Message
- 07 Vision and Core Values
- 08 Ethical Management
- 08 Risk Management
- 09 Stakeholder Engagement and Reflection in Corporate Management
- 11 Determining Material Issues

Highlight of Sustainable Management

- 14 Social & Environmental Impact of Products
- 16 Creation of Consumer Value
- 18 Business Strategies
- 20 Keep Korea Green

Report on Sustainable Management Performance

- 23 Economic Management
- 24 Social Management
- 27 Environmental Management

Appendix

- 29 Third Party's Assurance Statement
- 30 GRI G4 Index

Value Chain of Sustainable Management

Yuhan-Kimberly's sustainability management is to pursue win-win growth based on economic profitability, social accountability and environmental soundness. Yuhan-Kimberly generates economic, social and environmental values by initiating sustainability management activities in consideration of social and environmental impact in each stage in the value chain.

- Managing consumer feedback accumulated towels, feminine sanitary napkins and through stakeholder surveys in the form senior products where the social & of big data environmental interest is increasing Stakeholders Partners Partners Employees Consumers Employees Consumers Ţ ţ ઉર્શ રિવે Raw Marketing/Sales Distribution Usage Materials Manufacturing 92 92 Social and environmental impact • Using raw materials in consideration of their • Developing products based on consumer feedback Selling safe products · Strengthening product liability and safety · Protecting consumers' rights environmental impact • Protecting safety and human rights of employees • Performing marketing aligned with public • Minimizing the environmental impact during · Improving products through consumer • Spreading sustainability management to partners interest distribution complaints • Minimizing the environmental impact in production • Improving product accessibility Sustainability management programs • Minimizing environmental impact of production • Transparently disclosing product Adopting a logistic system for distribution from • Strengthening consumer safety • Practicing green procurement • Signing the eco-friendly procurement information worksites to delivery to stores (distribution) Consumer education process • Developing sustainable eco-friendly products agreement · Complying with marketing-related laws Lowering GHG emissions during distribution · Protecting consumer information • Using domestic raw materials • Expanding eco-friendly certifications for products • Waging the Active Senior Campaign • Utilization of eco-friendly transportation means • Reducing consumer complaints • Operating Huggies momQ, a dedicated • Operating the integrated consumer care system Using recycled raw materials and improving efficiency in fuel usage • Improving safety & health and the working shopping mall for baby and child products • Strengthening monitoring for product safety • Using sustainable raw materials and securing safety in raw materials environment and promoting health · Launching products with broader consumer Ensuring human rights of employees, and striking choices a work-life balance • Evaluating partners' human rights, labor practices

Value creation

— 4

- Procurement amount of goods and services worth KRW 977 hillion
- Green procurement amount of KRW 95.8 billion (eco-friendly forest certified pulp)
- 33.4% usage rate of recycled paper among raw materials for pulp at Kimcheon facilities
- (domestically notified rate being 78.3%)

Value creation

 Sales volume of KRW 1.5191 trillion About 65% as the portion of online sales among products for babies/children

Value creation • GHG emissions of 11,565tCO2e during transportation

- 335,869 people

- social & environmental impact and its efforts for sustainable growth.

- - Consumer satisfaction up 4.4 points · Reduction in consumer complaints year to year by 4.3%
- - Track records of consumer education of

and social performance

Value creation • GHG emissions of 201,723tCO2e

- Amount of water used per unit of value of
- 15.3m³/ton of product
- Water recycling rate of 37.1% • Environmental protection cost of
- KRW 17.71 billion
- Consumer feedback of 165,595 cases gathered
- Recycling waste 98.4%
- 75 partners as contracting parties to the Fair Trade and Shared Growth Pact (top excellence
- rating in shared growth in 2015)

2016 Sustainability Report: What are the Changes?

This report closely covers four sustainability management agenda in consumer's perspective based on the survey results of 4,173 consumers. It was intended to include Yuhan-Kimberly's fulfilment of responsibilities suited to its

Reporting corporate management

Suggesting new directions

Social and environmental impact

· Making efforts to reduce waste

Sustainability management programs

- Using sustainable packaging (reduction in packaging and the usage of packaging materials)
- Reducing waste
- Recycling waste

Value creation

Value creation

- Waste dues and recycling charge of KRW 9.9 billion
- · Recycling rate of 65.2% for film types of packaging materials
- Recycling rate of 83.3% for container types of packaging materials
- Waste generated per unit of value of 0.20 tons/ ton of product

CEO MESSAGE

Our belief for a better Yuhan-Kimberly

In 2016, finding keywords for the future from Full Potential, Digitalization and Agility

Dear respected stakeholders,

Greetings to you all. 2016 marks Yuhan-Kimberly's 46th anniversary. Yuhan-Kimberly of today wishes to become an exemplary corporate model in Korea through sounds growth alongside the society. Our 11th Sustainability Report is intended to present such multifaceted efforts of ours in a transparent manner.

Throughout sustainability management _ being selected as

the most admired company for 13 consecutive years Yuhan-Kimberly has strived to intensify core competencies of all employees, and internalize a corporate culture oriented to consumers and the market in order to crystalize consumer-driven values since 2015. In so doing, Yuhan-Kimberly is ranked third as the most admired company in Korea, being loved in the society for 13 consecutive years. Yuhan-Kimberly was also ranked at the top in the Korean Sustainability Index for 7 consecutive years and won the grand prize in the CSR Awards selected by stakeholders. In 2016, we are ready to move forward with three keywords in mind to secure future business competitiveness – Full Potential, Digitalization and Agility.

Economic performance_achieving KRW 1.5191 trillion in sales, growing 8.5% from the previous year

2015 performance I It was a significant year for sales growth of 8.5% in total. Growth rate in domestic sales, export and operating income was 5.0%, 25.8%, and 5.4%, respectively. At the same time, for investment for mid-and long-term future, a total of KRW 65.5 billion was reinvested to set the stage for sustainable growth.

2016 tasks I First, we plan for another phase of making growth following the achievements of 2015. Second, we will establish the basis for sustainable growth through new competencies. Third, we will improve our corporate culture of strengthening ourselves without stopping.

Social performance_efforts to intensify ethical compliance, safety, environment, accountability-based culture and efforts to boost shared growth Yuhan-Kimberly discloses product safety policies for products for babies and children in January 2015, and intensifies communication with consumers by opening the integrated consumer care system. Examples of shared growth activities with community are: Keep Korea Green campaign launched in 1984 to protect the forest environment, and the Creating Shared Value (CSV) campaign which began to facilitate our senior business in 2012.

For the sake of shared growth with women, we are engaged in 'Hope to Our Daughters', and have organized the Green Camp to foster teenage girls' environmental leadership for the past 29 years. Others include the scholarships for female leadership-driven NGOs marking its 10th anniversary this year and the 30% Club activities. Shared growth with partners gained the 'top excellence' grade in the evaluation of the Win-Win Index in 2015 thanks to our efforts driven by mutual understanding and trust.

Environmental performance_reducing 15.3%[36,407tC0₂e] compared to the GHG emission permits of 2015 in the emis-

sion trading scheme 2016 is a meaningful year marking the 20th anniversary for Yuhan-Kimberly to have established environmental measures. Yuhan-Kimberly was designated as the most excellent company in the 2015 Environmental Information Disclosure Award thanks to the recognized transparency in continued information disclosure since the formulation of environmental measures in 1996. We are striving to maintain and spread about 34 certified products with environmental labeling including the Forest Stewardship Council Chain of Custody (FSC CoC). In addition, we have surpassed 15.3% in achieving the emission permit target (238,130tCO₂e) through the implementation and monitoring of site-specific reduction programs and collaboration amid the implementation of the emission trading scheme.

In closing_regrests and tasks ahead I believe that securing competencies for new growth is the top priority. We do make best efforts to secure and scale up our competencies through digital innovation, redistribute resources and have a firm position in the e-commerce market. Moreover, we will further strive to become a company that grows alongside society, taking a great interest social issues that surround us. I sincerely ask for your passionate interest and advice as stakeholders. Thank you.

> August 2016 Yuhan-Kimberly President & CEO KyooBok Choe

> > 引开

Vision and Core Values

In October 2010, we established our vision for 2020. In 2013, we developed our vision by sector, strategic directions and a roadmap for taking actions, which are in operation. In 2015, we updated our vision by considering changes in the business environment and the level of potential competency, which was shared with employees through the management road show. We plan to further update our vision in 2017.

Yuhan-Kimberly's Vision 2020

Regularly holding training to internalize core values to achieve the Vision 2020

Yuhan-Kimberly conducts training for all employees every year to internalize three core values and the Vision Action model since we declared the Vision 2020. Training on core values and accountability-based culture has been carried out since 2011, and training on core values for consumer-centric management took place in 2015. We organized the Jump Workshop to internalize three keywords-Full Potential, Digitalization and Agility-in 2016.

Ethical Management

8

The sources of our competitiveness are ethical mindset and transparency. Training on ethical manaegment is driven by three core values (prevention, detection, taking actions), and such risks as corruption and irregularities are prevented in advance.

The CEO declaring the pledge of ethical management, and operating a dedicated division for ethical management Yuhan Kimberly's CEO has participated the CEO Ethical Management Declaration (organized by Business Ethics and Sustainability management for Top performance) for 13 consecutive years from 2004 to 2016. In 2012, we installed the legal and compliance division directly under immediate control of the CEO as a dedicated division overseeing ethical management and compliance operations.

Developing a program to protect whistleblowers, and conducting essential training on ethical management Employees complete training once a year on ethical mangement, the code of conduct, and anticorruption and bribery both online and offline. Along with online training on additional code of conduct, training on the protection of personal information and the prevention of sexual harrassment is offered. In 2015, we trained all employees by developing a whistleblower protection program in 2015.

Operating a hot line for reporting violations of the code of conduct, and taking actions against incidences of corruption Yuhan-Kimberly launched a hot line for reporting violations of the code of conduct (contact number: 00798-1-1-008-3594) in 2013, which is operated 24/7, and allows anonymous reporting. Yuhan-Kimberly as a joint company with an American company is subject to the Foreign Corrupt Practices Act (FCPA), a U.S. federal act, comprising regulations on anti-bribery and accounting. No case of violation occurred in 2015.

Risk Management

Operation of the Crisis Prevention Committee We run the Crisis Prevention Committee to preemptively respond to expectations of the public and social changes, and minimize potential risks which might occur in business management. A representative risk prevention activity is our safety policy on products for babies and children disclosed in January 2015.

Stakeholder Engagement and Reflection in Corporate Management

Our stakeholders are defined as employees, partners, consumers, shareholders and local communities. We transparently disclose management directions and performance through various types of management disclosure, the general meeting of shareholders, the board of directors, business reports and our website. We listen to stakeholders' feedback through stakeholder-specific communication channels and make prompt responses

Communication Channels for Yuhan-Kimberly's Stakeholders

Employees

- Open director meeting
- Management road show • CEO talk concert
- Joint labor-management
- conference and meeting · Labor-management
- cooperation workshop
- Industrial Safety and Health Committee

• Working-level meetings on the

enterprise-wide environment

 Family newsletter Social Responsibility Committee

Local communities

• Headquarters' Employee Committee on Smart Work Newlyweds' planting program • System for making proposals • Urban forest and town forest • Ombudsman campaign • Summer school in forests for

female high school students · 'Love for life' newlywed school

- Employee voluntary service
- Hone bank
- Hope to Our Daughters Stakeholder Committee
- Engagement and cooperation
- with government policy
- Working Mom Conference
- Senior Mountain Village School

- Sustainability report Media response

Shareholders

 Town hall meeting General meeting of shareholders Board of director Annual report

\$,

ĽŚ.

9 ____

Partners

- Fair trading and win-win growth agreement
- Seminar with CEOs of partners for win-win growth
- · Win-win growth website
- Supplier Management Advisor (SMA)
- Supplier portal (linked with SMA)
- Reporting and
- suggestion by partners
- Newsletter
- CCM mentoring for partners
- Win-win academy

Consumers

- Establishment of an integrated contact center
- Consumer complaint improvement TFT
- · Survey on new product satisfaction
- Consumer education program
- Factory tour program for consumer aroud
- · Factory tour program for dissatisfied consumers
- University student reporters

Ŷ

٠ ج Contribution to local economy CSR activities/Contribution to local economy ^{Sreating} Jobs and paying taxes//Social responsioning CSR activities/Contribution to hygiene and health Yuhan-Kimberly's communication Capital investment for infrastructure channel Investment returns

Best practices where stakeholder feedback has been reflected in corporate management

Our first step for consumer-centric corporate management is to listen to stakeholder feedback. We reflect the feedback gathered through communication channels of each department which serve as consumer contact points of consumers, partners and shareholders. The Environmental Management Work Group transparently discloses related records through the Sustainability Report.

Stakeholder	Communication channel	Various stakeholder feedback	Cases reflected in corporate management
*	Consumer	Wet wipes cause sewer blockage.	Launched flushable My Bidet Kids
Consumers	Contact Center	The diaper rubber string is exposed. Diapers have some smell.	Changing raw materials and improving the process
		The cover of a feminine sanitary napkin is not fully attached to the underwear.	Changing materials and the process e.g. covering
		Wet pipes have excessive foaming.	Improving raw materials
		A feminine sanitary napkin has a flattened bug inside.	Changing raw materials, installing an impurity inspection system
		Absence of information in product purchase is inconvenient.	Adding instructional notices for consumers, disclosing video clips produced, etc. Correcting asymmetrical perforated lines on toilet paper, informing on the pumping method
		Trimming of cutout toilet paper pieces is defective in the production process.	Adding facilities to intensify an impurity detection system
	Consumer survey	Urinary incontinence causes hesitance to reveal it.	Launching the defend-style underwear, waging an awareness-raising campaign
		How are injectable sanitary pads (tampons) are used?	Disclosing a video clip produced on how to use the White Tampon
		Diapers exclusively for summer are needed.	Developing summer diapers and summer panties
		The volume and the design of wet wipes are inconvenient for outing.	Launching a bag for small-portion packing (clutch bag)
-	Management road show	We wonder about business performance.	Sharing quarterly management performance, plans, a vision and strategies
Employees	Labor- management cooperation program	We need inspection and risk discovery activities in labor-management artnership.	Discovering 2,247 cases, improving 2,059 cases (improvement rate of 91.6%)
	CEO Talk Concert	Listening to problems on sales and manufacturing sites	Organizing the Engineer Workshop based on a suggestion of a staff of mills
Partners	Shared Growth Representative Seminar	Requesting support for buildup of SMEs' competitiveness	Signing CCM mentoring with 4 corporate mentees and 4 partners (consulting, operational benchmarking, support for certification evaluation)
	Supplier Management Advisor (SMA)	Complementing interactive communication functions with partners	Upgrading the SMA 4.0 – improving the PO process and sharing information
	Win-win Academy	Requiring training for direct engagement and practices	Reviewing the adoption of team discussion-based programs
	Stakeholder Committee	Identifying fundamental behavioral causes through research on motivations for collaboration and communication	Conducting seminars on collaboration- reinforced business units, facilitating sector-specific learning communities
Local Community		Perceiving a need for collaboration through organizational development and training	Establishing a vision and goals for smart manufacturing, integrating enterprise-
		Requiring measures to differentiating smart manufacturing	wide management strategies, innovating the process
	Social contribution activities	Wouldn't there be countermeasures against low birth rates and entry into an aging society?	Conducting a program and a campaign to overcome low birth
		There must be improvement in diversity in gender in the society and the company.	Engaging in and supporting activities for 30% Club (Future Forum) corporate members
	Volunteering	Wouldn't there by any way to utilize normal products exchanged due to a wrong size?	Donating to social welfare organizations, etc. through employee volunteering
€	Board of directors	Importance of brand building	Strengthening brand building and optimizing media mixing
Shareholders		Importance of new growth engines	Expanding sales portfolios through strategic alliance with Unilever

Determining Material Issues

Yuhan-Kimberly complies with the principles for defining report content and report quality of the Global Reporting Initiative (GRI) G4 guidelines, and selects key reporting issues through the annual Materiality Assessment starting from 2007. Materiality defined by Yuhan-Kimberly refers to the level of actual impact on correlations in the aspect of business and sustainability, stakeholders of Yuhan-Kimberly and continued value creation.

1 STEP	2 _{STEP}
Gathering	Prioritizing
related issues	material issues
 Review of issues of the previous year Review of GRI G4 Aspects Legal and policy research Media review Internal KPI review 	 Materiality Assessmer (based on GRI G4) Key stakeholder surve (consumer-centric) Strategic materiality assessment
• Selection of 73 issues	· Survey on 12 sectors
in 2016	and prioritization

The most material issue of 2016: 'health and safety of consumers' Stakeholders including employees and consumers took part in the process of selecting material issues for sustainability management of Yuhan-Kimberly, and finalized on prioritization based on stakeholder assessment and the materiality level of management strategies.

Highlight of Sustainable Management

- 14 Social & Environmental Impact of Products
- 16 Creation of Consumer Value
- 18 Business Strategies
- 20 Keep Korea Green

Social & **Environ**mental Impact of **Products**

Is Yuhan-Kimberly providing sustainable solutions for a better life for consumers?

Products in consideration of their social & environmental impact

WHERE Social and consumers' needs for products have been constantly changing, and companies have re-W E flected them in their entire process of development, STAND production and sales, etc. Consumer needs used to lie in personal utility including product quality, price and design, but consumers have recently taken a great interest in products' social & environmental impact. We develop and foster innovative technologies, and consider products' social & environmental impact beginning from the product development stage.

HOW Ours stakeholders have selected the 'social impact of sustainable products' as a key material issue, W E which covers hygiene, health, convenience in living, LISTEN minimized packaging and environmental certification, and have highly evaluated product-based social contribution. The social impact of sustainable products reached 87.5 points, being ranked as the fifth material issue. We hope to take a close look at them, and manage them by reflecting them in corporate management

WHAT WE DO

KPIs	2013	2014	2015	2016 target
Sales growth rate of masks {%}*	-	-	870	31
Donation of feminine sanitary napkins (10,000 pieces)*	-	-	-	150
Sales volume of diapers for premature babies (10,000 pieces)*	-	104	409	-
Sustainable products (number of products)	304	298	306	-

* Sales growth rate of masks: The sales growth rate of masks has skyrocketed in 2015 due to the outbreak of MERS based on the mask sales sold in lifestyle channels since 2015.

* Donation of feminine sanitary napkins: Donation of feminine sanitary napkins for low-income adolescents started in 2016.

* Sales volume of diapers for premature babies: Diapers for premature babies were launched in June 2014.

What kind of product development would be needed for climate change and air pollution?

'Kleenex® Mask' - a product to protect respiratory health People are prone to attacks of particulate matters (sized 10µm or lower) and ultrafine particles (sized 2.5µm or lower), regardless of any season. Yuhan-Kimberly's 'Kleenex® Yellow Dust Mask (KF80)' acquired permit as a guasi-drug from the Ministry of Food and Drug Safety. The 4-stage ultra-fine filter structure has a higher blocking effect compared to general cloth masks, thus being effective in preventing respiratory diseases.

How should we respond to infectious diseases and the hygiene issue?

'Kleenex Dry Cell Hand Towel' - stronger protection against epidemic diseases Hand washing followed by improper drying might be a channel for infectious diseases. Yuhan-Kimberly launched 'Kleenex Dry Cell Hand Towel in 2015, which is more hygienic than the existing hand towels. Driven by the Uncrepped Through Air Dryer (UNCTAD) technique, air bags are generated to boost absorbency. Its users can dry their hands within a single piece thanks to the strong absorbency and the high absorbency speed.

How can seniors be more actively supported in an aging society?

'Depend Style Underwear' - supporting active lifestyle of seniors The 'Depend Style Underwear' for seniors eases inconvenience of urinary incontinence and helps ensure a reassured daily life. Yuhan-Kimberly has waged the Active Senior Campaign by producing a corporate advertisement titled 'Seniors are Our Resources' from 2012.

How have consumer choices been expanded inline with social changes?

Launching diapers by premature babies, a stage below the newborn Giving birth to premature babies has been on the uphill since people are getting married more belatedly and women get pregnant at an old age. Yuhan-Kimberly launched 'Huggies Nature Made, a diaper product exclusively for babies in Stage 0 in 2014. The produce excels in its softness by using a sugarcane material on the sensitive area touching the baby skin including the inner part of a diaper.

Planning to launch lower-and mid-range feminine sanitary napkins for price diversification Yuhan-Kimberly, announced its promise with the society on June 3 that it would give out 1.5 million pads free of charge to help out financially struggling adolescents to afford pad purchase, and launch lower-and mid-range feminine sanitary napkins to expand consumer choices by the second half of 2016.

Creation of Consumer Value

What kind of efforts is Yuhan-Kimberly pouring in to create consumer value?

Product Safety and Consumer-centric Management

WHERE In today's world, consumers can easily access corporate information, and communication via SNS W E has flourished. As such, the importance of in-depth STAND understanding of consumers and discovery of consumer insights has gone up. We pay our utmost attention by prioritizing consumers on top of all the values. We even analyze the Voice of the Consumer (VOC) discussed outside official consumer communication channels in order to discover potential consumer needs and manage them as big data, which are, in turn, used for quality improvement, product development, marketing and service improvement.

HOW W E

Our consumers have selected 'consumer satisfaction' as a material issue including consumercentric management, and consumer satisfaction LISTEN and communication as well as 'consumer health and safety'. Consumer health and safety scored 90.5 points, being selected as the most material issue among sustainability management issues. Consumer satisfaction was selected as the second issue of materiality with 88.9 points. We cover the devised core issues in this report, hoping to continuously manage them by reflecting them on

WHAT WE DO

KPIs	2013	2014	2015	2016 target
CCM certification*		Certification achieved		Certification achieved
Year-on-year reduction rate of consumer complaints (%)	13.4	2	4.3	10
Growth in consumer satisfaction (increases in points)	-	2.8	4.4	1.6
Number of participants in consumer training (person)	321,424	323,101	335,869	373,205

corporate management

* Consumer Centered Management (CCM) Certification: It is a national certification scheme where all corporate activities are reconfigured in the consumer perspective, and which is evaluated by Korea Consumer Agency and certified by the Fair Trade Commission on whether a corporate management activities make continued improvement. The certification evaluation is conducted every two years, and we acquired re-certification in 2014.

How is product safety secured?

Consumers' criteria for product selection are shifting from focus on brand to safety of ingredients. Yuhan-Kimberly minimizes the environmental impact of products on the human body in order to provide products which give assurance to consumers.

Operating an integrated process for product safety assurance and securing raw material safety of products Prior to product launch, Yuhan-Kimberly reviews product safety and legal compliance, and monitors products in distribution process. In 2015, in particular, as a result of monitoring with a focus on stronger safety management amid legal revisions for skincare products and chemical household products, Yuhan-Kimberly satisfied legal and voluntary standards. Moreover, Yuhan-Kimberly voluntarily prohibited the use of 59 'potentially unsafe materials' for products for babies and children by introducing the Raw Material Usage Guideline in 2013. In 2015, Yuhan-Kimberly modified the formulation for a total of 25 items of skincare products, household products and chemical household products. Safety is secured by considering the usage

guideline starting from the development stage.

How is consumer-centric management realized?

Yuhan-Kimberly believes that consumer-centric management would lead to opportunities for innovation and collaboration, and open up a way for growth. All the management activities are configured and improved in the consumer perspective in consumer-centric management in order to provide better values to consumers.

Establishing an integrated contact center and an integrated consumer care system Yuhan-Kimberly launched an integrated contact center and an integrated consumer care system in January 2015. The center manages the quality of consumer contact services by integrating separated contact channels - consumer support centers, business sites, online shopping malls, events and B2B. A portal search function was introduced to the integrated consumer care system so that VOC on all the businesses of Yuhan-Kimberly is managed and analyzed through integration into a single system. The system is utilized for product and service improvement.

Exploring potential consumer demands through VOC Yuhan-Kimberly databases VOC gathers through online and offline communication channels, and uses it for quality improvement, product development, marketing and service improvement. Moreover, the Quality Work Stream (QWS) is operated every month enterprise-wide, improving product complaints in advance. As a result, the number of consumer complaints dropped 4.3% year to year in 2015.

Process for Voice of Consumer Handling

Business Strategies

What strategies are now needed for Yuhan-Kimberly to sustain its businesses? Diversification of the business structure and development of new arowth businesses

WHERE Advanced economies are in slowdown, while emerging players including China and countries in W E Southeast Asia undergo a sluggish growth. The con-STAND sumer goods industry confronts a new paradigm due to diversified consumption patterns of consumers, increases in the elderly population and micro-sized households, and the growth of reverse overseas direct purchase. Against this backdrop, diversifying business portfolios and sales channels has become a critical strategy. Yuhan-Kimberly initiates diversification of the business structure, expansion of the online market and scale-up of target market domains, aiming to secure a new growth momentum.

HOW Our stakeholders selected 'business strategies' as a material issue, covering management strategies, W E new product development, new project develop-LISTEN ment and exploration of new markets. The financial performance and generation of economic benefits as a result have been highly evaluated. The topic of business strategies was selected as the 7th material issue with 86.2 points. We hope to continuously the core issues that are devised by thoroughly covering them in this report, and reflecting suggested ideas to corporate management.

Stakeholder's	GRI	Key	Reporting
Opinion	Aspect	Issues	Issues
Business strategies	Yuhan- Kimberly's own aspect	Diversifying the business structure and developing new growth businesses	 Diversifying the business structure Expanding the online market Expanding the target market domains and implementing sophistication strategies

WHAT WE DO

KPIs	2013	2014	2015	2016 target
Export volume (KRW 100 million)	2,360	2,345	2,950	3,029
Growth rate of online sales (%)	-	-	33.3	16.0
Members of momQ (10,000 person)	-	-	17	30
Amount of capital expenditure (CAPEX, KRW 100 million)	890	819	671	-

How is the business structure diversified?

Yuhan-Kimberly maintains and develops core business categories in order to secure a new growth momentum and strike a balance in business portfolios, nurtures new growth businesses and facilitates the export market.

Increases in the portion of new growth businesses, exploration of a new export market Yuhan-Kimberly expands its market share in feminine care products, household products and senior products in its efforts to diversify its business structure. While continuously scaling up the export market, the highest export volume of KRW 295 billion was achieved in 30 countries in 2015. A total of KRW 26.2 billion in revenues was gained from the Dry Cell Hand Towel, and etc. from 2015. New products are also launched to exclusively

target overseas markets.

How is the performance in the online market?

With the growth of the mobile market, consumers' purchasing behaviors have changed. Yuhan-Kimberly will strengthen cooperation with online distributors, while attempting for changes by using omni-channels including the shopping mall for babies and children, based on its trust formed in the offline market.

vious expectations that the baby and child product market might shrink, Yuhan-Kimberly achieved 10%

Increases in the online market revenues, Huggies momQ acquiring 170,000 members Unlike its pre-

growth in 2015. It is attributable to a trend where the purchasing behaviors of consumers for products for babies and children - the key product category - have shifted to online platforms, and Yuhan-Kimberly had prepared for such a change promptly. In 2015, the portion of online sales in the baby and child product category stood at 65%, and the growth rate of online sales hit 33.3%. Yuhan-Kimberly opened the Huggies momQ, an online shopping mall for baby and child products, securing over 170,000 members, and directly manages the entire process.

Keep Korea Green

What would be the directions for the Keep Korea Green campaign?

A Better Life through Coexistence of Forest and Human

ing is spotlighted, we are making dynamic responses globally. As the 'Paris Agreement' was adopted, which states that the world will cooperate to reduce

GHG to prevent climate disasters, in December 2015, conservation measures for forests are more and more emphasized, which play pivotal roles in absorbing GHG. We strive continuously to contribute to sound growth of our society driven by forest conservation through Keep Korea Green, which kicked off in 1984.

Materials issues selected by our stakeholders are 'activities of corporate social responsibilities (CSR)' covering 'Keep Korea Green' and our social contri-

LISTEN bution programs among diverse issues surrounding us, and also 'climate change' including GHG emission reduction and carbon offset. CSR activities to respond to climate change were evaluated to be material. The topic of CSR activities was selected as the 4th material issue with 88.0 points, and climate change was chosen as the 10th material issue with 84.3 points. We hope to continuously the core issues that are devised by thoroughly covering them in this report, and reflecting suggested ideas to corporate management.

WHAT WE DO

KPIs	2013	2014	2015	2016 target
Carbon offset in coexisting forests (tCO2)	-	-	2,184	-
Accumulated afforestation and forestation (number of trees)	48,949,951	50,650,067	50,664,461	50,953,841
Newly-wed participants in tree planting (person)	707	768	650	410
Green Camp participants (person)*	136	143	144	108
Accumulated area for formation of Urban Forests (m ²)	871,782	871,782	885,005	-

* The number of Green Camp participants in 2014 is revised to be 143.

Specification of the Future Vision: Establishing the Basis for New Cooperation with the Society

Yuhan-Kimberly's 'Korea Korean Green' campaign achieved its goal to plant and look after trees amounting to 50 million, which equals the population of Korea, for 30 years from 1984 to 2014. From 2015, three projects - Urban Forests, Coexisting Forests, Future Forests - are being carried out in a new vision with values of 'coexistence'. Yuhan-Kimberly is developing engagement-based programs to foster leaders and shared forest values.

What are the three projects for creating sustainable 'Coexisting Forests'?

Urban Forests Namsan Forest and Han River Forest, development of a new urban forest model First, in the 'Urban Forests' project, Namsan Forest is to be restored as a healthy forest, and riverside greening of Han River is to restore the ecological nature of the river as a horizontal axis of Seoul and form an urban ecological culture. In 2015, tree planting of 600 trees was conducted by 150 people including employees to restore the riverside of Han River and the forest trail in Namsan.

Coexisting Forests_Signing a contract for development of the Coexisting Forest model, organizing a policy discussion meeting on regional forest management The 'Coexisting Forests' project is to form carbon offsetting forests to respond to climate change, look after forests by citizens, the company and the government, and suggest a sound model required for forests through diverse forest welfare services. Yuhan-Kimberly set the stage for businesses for the next decade by selecting locations in Kimcheon and Taejon, and signing the 'Coexisting Forest Agreement'.

Future Forests_Selecting tree seeding nurseries to foster trees to be planted if both Koreas are reunified, setting the stage for a cooperative scheme The 'Future Forests' project is a project that inherits benefits of forests to future generations by creating tree seeding nurseries to supply seedling in order to recover damaged forests in North Korea and restore ecological healthiness. Yuhan-Kimberly formed a tree seeding nursery sized 20,000m² which is near North Korea, planning to produce 300,000~500,000 seedlings each year, starting with seedling production of 100,000 trees in 2017.

Report on Sustainable Management Performance

- 23 Economic Management
- 24 Social Management
- 27 Environmental Management

ECONOMIC MANAGEMENT

Disclosures on Management Approach

Yuhan-Kimberly declared the Vision 2020 towards a 'Great Life-innovating Company' and set five strategic directions. Mid-and long-term financial targets are set by 2020, and all the employees systematically cooperate to reach the targets in managing economic performance.

— Target Achievement Sales target achievement 100.9% Net income ratio achievement target 88.0%

Sales (KRW 100 million) Sales

KRW 65.5 billion

SOCIAL MANAGEMENT

Disclosures on Management Approach

Employees, partners and communities are invaluable growth partners for Yuhan-Kimberly. Performance targets in the social sector are set to contribute to employees' potential competency development, shared growth with partners and creativity in communities in order to assess achievements on an annual basis.

Employees

Respect for human rights and diversification

The total number of employees at Yuhan-Kimberly is 1,748 in 2015, consisting of 844 production employees and 904 office employees by job type, and of 1,700 regular employees and 48 contract employees by employment type. Among the regular employees are 294 female employees, along with 35 females among contract employees.

Work-life balance

Family-friendly company certification for nine consecutive years since 2008 Yuhan-Kimberly implemented flexible working hours and the life-long learning system from the early 1990s, and adopted a family-friendly program per life cycle. Thanks to such efforts, Yuhan-Kimberly acquired the familyfriendly company certification in 2008 from the government, maintaining the prestige as a certified family-friendly company for nine consecutive years since the initial certification in 2008.

Smart work and smart office leading a new corporate culture Yuhan-Kimberly is striving to create a more innovative and creative corporate culture Labor u by adding flexibility and the challenging spirit to the organization. Smart work was adopted based on core values in 2011, considering four aspects: space, IT, corporate culture and HR scheme.

Training Grievan handlin

Classification	Туре	2013	2014	2015
Employment	Employees (person)	1,722	1,758	1,748
	Employment of the disabled (%)	2.5	2.5	2.4
	Contract employees (person)	4	38	52
	Job creation rate (%)	1.89	2.09	-0.57
	Average continuous service period (year)	16.8	17.3	17.9
	Average working hours per month (hour)	171	168	164
	Average number of days absent (day)	0	0	0
	Loss days (day)	500	167	244
New employment	New employees (person)	55	21	11
Retirement	Retirement rate (%)	1.92	1.91	1.89
Female	Number of female employees (person)	298	329	329
employment	Percentage of females in total workforce (%)	17.3	18.7	18.8
	Percentage of females at senior management levels (%)	17.6	19.4	18.9
	Percentage of females among total office employees (%)	35.6	37.8	37.9
	Percentage of females among new recruits (%)	42.4	71.2	61.9
Maternity/	Maternity leave usage rate (%)	100	100	100
childbirth	Maternity leave users (person)	23	16	18
	Return-to-work rate after maternity leave (%)	100	100	100
	Baby care leave users (person)	16	24	21
	Return-to-work rate after baby care leave (%)	100	100	100
Training	Training cost per employee (KRW 10,000)	88.2	96.5	116.2
	Training hours per employee (hour)	38	58.3	71.5
Labor union	Rate of employees joining the labor union (%)	99.8	99.9	99.3
Grievance handling	Cases of grievances handled (number)	122	109	38

* One male employee used baby care leave among baby care leave users in 2015, and retention rate after return from leave among baby care leave users is 95% in 2015.

Partners

Types of partners of Yuhan-Kimberly Yuhan-Kimberly distinguishes partners into upstream and downstream ones in the value chain. Upstream partners include raw material suppliers and finished product suppliers, and downstream ones include distributors, direct sellers, advertisement agencies, IT companies and financial ones. The number of partners in transaction in 2015 is 1,235, 89.3% of which are domestic companies. Among them, newly contracted partners amount to 207.

Buildup of sustainability for partners Yuhan-Kimberly is equipped with a performance evaluation system for competitiveness enhancement and sustainability management. Yuhan-Kimberly quantifies partners' management level, and extends help to partners to explore and advance potential risks including product safety and fire outbreak. The annual regular evaluation consists of 3 chapters – guality management, social responsibilities and housekeeping, 13 sections and 86 questions. Included is fulfilment of social responsibilities - labor, human rights, ethics, legal compliance and environment. In 2015, there was no critical accident occurring in partners in safety, environment, human rights and social sectors.

Local Community

Contribution to community Yuhan-Kimberly has operated the Hope Bank which donates products returned for size change including baby diapers, feminine sanitary napkins and diaper products for adults to community organizations since 2011. Yuhan-Kimberly has run the Communication School for Happy Parents, targeting the newly wed to overcome the low birth rate in partnership with YWCA Seoul since 2009.

Efforts to strengthen female leadership and competency buildup As a corporate member of the Future Forum, Yuhan-Kimberly is engaged in corporate member activities spreading the value of diversity in the Korean society and raising gender diversity starting from October 2013. Life-long learning opportunities have been provided by selecting female activities of civic organizations every year since 2007. Yuhan-Kimberly has participated in the Donation Relay Campaign, a fundraising activity for protecting women's human rights, every year since 2003.

Solving the aging issue and creating shared values for growing business Yuhan-Kimberly suggests a management model for the Creating Shared Value (CSV) to nurture the senior business, while contributing to solving the national challenge of the aging issue. It is a new perspective to contribute to social development by solving the aging issue through development of active seniors by creating new industries. To this end, Yuhan-Kimberly raised funds (KRW 600 million for the Active Senior Campaign, and KRW 300 million for the Corporate Fund for Shared Distribution), exploring and developing 26 small enterprises and 65 products and services as of 2015-end, and creating 211 jobs. From 2016, Yuhan-Kimberly plans to carry out the 'Senior Care Manager' project, a job creation model using career-interrupted seniors' professional experiences.

Virtuous Cycle for CSV

ENVIRONMENTAL MANAGEMENT

Disclosures on Management Approach

Since its declaration of environmental management in 1996, Yuhan-Kimberly has practiced its own environmental measures in order to minimize the environmental impact on the entire process ranging from selection of raw materials to product design, production and disposal, and become a leader in environmental management.

Response to Climate Change

Climate change response through a vision for low carbon Yuhan-Kimberly continues to run GHG reduction programs, while establishing a vision and a roadmap for low carbon in 2010. Core values were set to achieve the 30% reduction of GHG compared to the BAU (Business As Usual)* and the 30% sales of green products: in the field of operation, product, society and supply chain.

Response to the emission trading scheme Yuhan-Kimberly is collaborating with related sectors to overachieve the 2015 permissible emission target (238,130tCO₂e) given by the government amid the implementation of the emission trading scheme. The 2015 emission is $201,723tCO_2e$ which was finally certified by the Greenhouse Gas Inventory & Research Center of Korea based on the verification of the GHG emission specification. In 2015, the emission was exceeded by 15.3% (36,407tCO₂e), which was carried over 100% to 2016 via the emission registry system of the government.

GHG reduction initiative Choongju and Taejon Mill installed an energy monitoring system in 2015, setting a framework for analyzing the amount of electricity used per facility, and identifying early and improving waste elements for each specific unit. Choongju Mill, in particular, installed compressor flowmeters, control valves and on/off system for HVAC. As a result, it is expected to reduce the electricity usage amount by 2% compared to the total. Moreover, Kimcheon and Choongju mill had their lamps replaced with LED lighting. At Kimcheon, the hot heat wind emitted in the air in the fabric production process was recycled in the site by installing a heat exchange instrument, thus lowering the usage amount of LNG and electricity by 4.3% and 5.3%, respectively.

Management of environmental performance Since its declaration of environmental management in 1996, Yuhan-Kimberly has managed key environmental indicators continuously. Better results will be achieved through steady management and inspection.

Classification	Туре		2013	2014	2015
	Ratio of domestic recycled	fiber (%)	92.5	89.7	78.3
Recycle	Ratio of recycled water usa	ge (%)	39.8	40.0	37.1
0110	Total emission of CO2 (1,000)tCO2e/year)	166	172	201
GHG reduction	Unit emission of CO2 (tCO2e	/ton of product)	0.745	0.735	0.779
	NOx (kg/ton of product)		0	0	0
Air purity control	SO _x (kg/ton of product)		0	0	0
	Dust (kg/ton of product)		0.013	0.009	0.028
	Treated water discharge (m	³ /ton of product)	10.7	10.2	13.5
14/		Total suspended solids	0.023	0.022	0.041
Water purity control	Amount of water pollution discharge (kg/ton of	Biochemical Oxygen Demand (BOD)	0.008	0.008	0.013
	product)	Chemical Oxygen Demand (COD)	0.149	0.143	0.222

Third Party's Assurance Statement

To the Readers of Yuhan-Kimberly 2016 Sustainability Report:

independence.

ance team could not find any critical stakeholder Responsibility and Independence Korea Management Association Registration Inc. group left out during this procedure. (hereinafter "the assurer") has been requested by Yuhan-Kimberly of to verify the contents of its 2016 Materiality: Materiality is determining the rel-Sustainability Report(hereinafter "the Report"). evance and significance of an issue to an organi-The assurer is responsible for the assurance of zation and its stakeholders. A material issue is an the Report, and Yuhan-Kimberly is responsible issue that will influence the decisions, actions and for the information presented in the Report. As an performance of an organization or its stakeholdindependent assurance agency, the assurer is not ers. Yuhan-Kimberly is determining the materiality in any conflict of interest that may undermine its of issues found out through stakeholder communication channels through its own materiality evaluation process, and the assurance team could not Verification Methodology find any critical issues left out in this process. The verification has been conducted in accordance with Type 2, Moderate level using AA1000AS (2008) Responsiveness: Responsiveness is an organizaas an assurance standard. The assurer's assurtion's response to stakeholder issues that affect its ance team [hereinafter "the assurance team"] sustainability performance and is realized through decisions, actions, and performance, as well as evaluated the adherence to Principles of inclusivity, materiality, responsiveness and the reliability of communication with stakeholders. The assurance specified sustainability performance information. team could not find any evidence that Yuhan-Kim-In addition, the assurance team checked whether berly's counter measures to critical stakeholder isthe Report satisfied the 'Core Option' requirements sues were inappropriately recorded in the Report. of GRI G4 Guidelines. The data and information of outside of the organization among report boundar-Recommendation for improvement ies such as suppliers, contractors is excluded from The assurer hopes the Report will actively be used the verification scope. The assurance team has as a communication tool with stakeholders and verified data management system and reporting recommends the following for improvements. process, and verified internal documents and data, and interviewed people in charge of preparing the Yuhan-Kimberly has defined its stakeholders and Report. has been actively engaged in communication with them by exploring new diverse channels for the Findings and Conclusion past 10 years. Also, it is highly evaluated that it has The assurance team could not find any inappropripromoted its Sustainable Management Departate contents in the Report to the compliance with ment into the Sustainable Management Division. It the principles stipulated below, nor could find any is recommended that it could establish a system to evidence the Report did not comply with 'Core Opsystematically manage sustainability management performance indicators to improve the organizational sustainability, and develop a process to reflect them into management performance indicators.

tion' requirements of GRI G4.

Inclusivity: Inclusivity is the participation of stakeholders in developing and achieving an accountable and strategic response to sustainability. Yuhan-Kimberly is developing and maintaining stakeholder communication channels in various forms and levels in order to make a commitment to be responsible for the stakeholders. The assur-

AA1000 Licensed Assurance Provider

July 28th, 2016 CEO Ki Ho Park

K. H. Park

GRI G4 Index

GRI G4		Report page
1. General Sta	andard Disclosures	
a. Strategy an		
G4-1 G4-2	Statement from the most senior decision-maker	6
54-2 b. Organizatio	Key impacts, risks and opportunities	
G4-3	Organization name	
G44	Primary brands, products and services	2
G4—5	Headquarters location	
G4—6	Number of countries in operation	2
G4—7	Nature of ownership and legal form	www.yuhan- kimberly.co.kr
G48	Markets served	2
G4-9	Scale of the organization	2
G4—10	Total workforce by employment type, employment contract and region	25
G4—11	Percentage of total employees covered by collective bargaining agreements	25
G4—12	Major characteristics of the supply chain	26
G4—13	Any significant changes during the reporting period	N/A
G4—14	Precautionary approach or principle is addressed by the organization	7
G4—15	Initiatives to which the organization subscribes or endorses	www.yuhan-
G4-16	Memberships of associations	kimberly.co.kr www.yuhan-
		kimberly.co.kr
c. Identified M	laterial Aspects and Boundaries a. All entities included in consolidated financial statements	
G4—17	a. All entities included in consolidated financial statements b. Any entity included in the organization's consolidated	N/A
	financial statements is not covered by the report	
o	a. Process for defining the report content	11
G4—18	 Implementation of the reporting principles for defining report content 	11
G4—19	Material Aspects identified	11
G4—20	Material aspect boundaries within the organization	2
G4-21	Material aspect boundaries outside the organization	11
G4-22	Effect of any re-statements of information provided in	N/A
G4-23	previous reports Significant changes in the scope and aspect boundaries	20, 24
		20, 24
d. Stakeholod G4–24	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups	
d. Stakeholod G4–24 G4–25	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders	20, 24
d. Stakeholod G4–24 G4–25 G4–26	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement	9
d. Stakeholod G4–24 G4–25 G4–26	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders	
d. Stakeholod G4–24 G4–25 G4–26 G4–27 e. Report Prof	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille	9 9-10
d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response itle Reporting period	9 9-10 2
d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response itle Reporting period Date of most recent previous report	9 9-10 2 Cover page
d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response stakeholder engagement, and organization's response itle Reporting period Date of most recent previous report Reporting cycle	9 9-10 2
d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30 G4-31	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response itle Reporting period Date of most recent previous report	9 9-10 2 Cover page 2
d. Stakeholod G4–24 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–32 G4–33	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response itle Reporting period Date of most recent previous report Reporting cycle Contact point for questions	9 9-10 2 Cover page 2 2 2
G4-23 d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30 G4-31 G4-32 G4-33 f. Governance	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report	9 9-10 2 Cover page 2 2 30-31
d. Stakeholod 64–24 64–25 64–26 64–27 e. Report Prof 64–28 64–29 64–30 64–31 64–32 f. Governance	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization	9 9-10 2 2 2 30-31 29 www.yuhan-
d. Stakeholod 64–24 64–25 64–26 64–27 e. Report Prof 64–28 64–29 64–30 64–31 64–32 f. Governance	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report	9 9-10 2 2 2 30-31 29 www.yuhan-
d. Stakeholod G4–24 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–32 G4–33	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts	9 9-10 2 2 2 30-31 29 www.yuhan-
d. Stakeholod G4-24 G4-25 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30 G4-31 G4-32 G4-33 f. Governance G4-34	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of	9 9-10 2 2 2 30-31 29 www.yuhan-
d. Stakeholod G4-24 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30 G4-31 G4-32 f. Governance G4-33 f. Governance G4-34 g. Ethics and I G4-56	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response stakeholder engagement, and organization's response stakeholder engagement, and organization's response stakeholder engagement Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr
d. Stakeholod G4-24 G4-25 G4-25 G4-26 G4-27 e. Report Prof G4-28 G4-29 G4-30 G4-31 G4-33 f. Governance G4-34 g. Ethics and I G4-56 2. Specific Sta	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ille Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr
d. Stakeholod G4–24 G4–25 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–30 G4–31 G4–32 G4–33 f. Governance G4–34 g. Ethics and I G4–56 2. Specific Sta	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response stakeholder engagement, and organization's response site Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior	9 9-10 2 Cover page 2 2 2 30-31 29 29 www.yuhan- kimberly.co.kr
d. Stakeholod 64–24 64–25 64–26 64–27 e. Report Prof 64–28 64–27 e. Report Prof 64–32 64–31 f. Governance 64–34 g. Ethics and I 64-56 2. Specific Sta a. DMA	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response lile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report <u>Governance structure of the organization</u> Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the material aspect or its impacts	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr
d. Stakeholod 34–24 34–25 34–25 34–27 e. Report Prof 44–28 34–27 e. Report Prof 34–28 34–29 34–30 34–31 34–31 34–32 34–33 d. Governance 34–34 g. Ethics and I 34–56 2. Specific Sta a. DMA 34–DMA	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response lile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Covernance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr 8 14, 16, 18,
d. Stakeholod 64–24 64–25 64–25 64–26 64–27 e. Report Prof 64–28 64–29 64–29 64–30 64–31 f. Governance 64–33 f. Governance 64–34 g. Ethics and I G4–56 g. Specific Sta a. DMA G4–DMA b. Indicators	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response lile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report <u>Governance structure of the organization</u> Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the material aspect or its impacts	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr 8 14, 16, 18,
d. Stakeholod G4–24 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–32 f. Governance G4–34 g. Ethics and I G4–56	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response lile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the management approach	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr 8 14, 16, 18,
d. Stakeholod G4–24 G4–25 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–32 f. Governance G4–33 f. Governance G4–34 g. Ethics and I G4–56 2. Specific Sta a. DMA G4–DMA b. Indicators	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response ile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the material aspect or its impacts c. Evaluation of the management approach	9 9-10 2 Cover page 2 2 30-31 29 www.yuhan- kimberly.co.kr 8 8 14, 16, 18, 20, 23, 24, 27 23
d. Stakeholod 64–24 64–25 64–26 64–27 e. Report Prof 64–28 64–27 64–30 64–31 64–31 64–32 64–33 f. Governance 64–34 g. Ethics and I 64–56 2. Specific Sta a. DMA 64–DMA b. Indicators Economic	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response lile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the material aspect or its impacts c. Evaluation of the management approach G4-EC1 Direct value generated and distributed	9 9-10 2 2 2 2 30-31 29 2 30-31 29 2 30-31 29 8 8 8 8 14, 16, 18, 20, 23, 24, 27 23 14-15
d. Stakeholod 64–24 64–25 64–26 64–27 e. Report Prof 64–28 64–29 64–30 64–31 64–31 64–32 64–33 f. Governance 64–34 g. Ethics and I 64–56 2. Specific Sta a. DMA 64–DMA b. Indicators Economic Economic	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the management approach G4-EC1 Direct value generated and distributed G4-EC2 Financial implications and other risks and opportunities due to climate change G4-EC2 Development and impact of infrastructure	9 9-10 2 2 2 30-31 29 30-31 29 29 www.yuhan- kimberly.co.kr 8 8 14, 16, 18, 20, 23, 24, 27 23 14-15 18
d. Stakeholod G4–24 G4–25 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–32 f. Governance G4–33 f. Governance G4–34 g. Ethics and I G4–56 2. Specific Sta a. DMA G4–DMA b. Indicators Economic Performance Indirect	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response Ile Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the management approach G4-EC1 Direct value generated and distributed G4-EC2 Financial implications and other risks and opportunities due to climate change	9 9-10 2 2 2 2 30-31 29 2 30-31 29 29 www.yuhan- kimberly.co.kr 8 8 14, 16, 18, 20, 23, 24, 27 23 14-15
d. Stakeholod G4–24 G4–25 G4–25 G4–26 G4–27 e. Report Prof G4–28 G4–29 G4–30 G4–31 G4–31 G4–32 G4–33 f. Governance G4-34 g. Ethics and I G4-56 2. Specific Sta a. DMA G4-DMA b. Indicators Economic Performance	Significant changes in the scope and aspect boundaries er Engagement Stakeholder groups Basis for identification and selection of stakeholders Approach to stakeholder engagement Key topics and concerns that have been raised through stakeholder engagement, and organization's response Reporting period Date of most recent previous report Reporting cycle Contact point for questions GRI content index External assurances for the report Governance structure of the organization Committees responsible for decision-making on economic, environmental and social impacts Integrity Organization's values, principles, standards and norms of behavior a. Reason for the selection of material issues and its impacts b. Management of the management approach G4-EC1 Direct value generated and distributed G4-EC2 Financial implications and other risks and opportunities due to climate change G4-EC2 Development and impact of infrastructure	9 9-10 2 2 2 30-31 29 30-31 29 29 www.yuhan- kimberly.co.kr 8 8 14, 16, 18, 20, 23, 24, 27 23 14-15 18

GRI G4			Report page
Environment	01.51		
Materials	G4-EN1	Materials used by weight or volume Percentage of materials used that are recycled	27 4-5.
	G4-EN2	input materials	27-28
Energy	G4-EN3	Energy consumption within the organization	27
	G4-EN5 G4-EN6	Energy intensity Reduction of energy consumption	27 28
	G4-EN7	Reduction in energy requirements of products	28
		and services	
		Direct greenhouse gas emissions (Scope 1) Indirect greenhouse gas emissions (Scope 2)	27 27
		Other indirect greenhouse gas emissions	28
		(Scope 3) Greenhouse gas emissions intensity	28
		Reduction of greenhouse gas emissions	28
	G4-EN20	Emissions of ozone-depleting substances	28
	G4-EN21	(ODS) NOx, SOx and other significant air emissions	28
Products and Services	G4-EN27	Impact mitigation of environmental impacts of	4-5
		Percentage of products cold and packaging	
	G4-EN28	materials that are reclaimed	4-5
Compliance	G4-EN29	Fines and non-monetary sanctions for non- compliance with environmental laws	24
Supplier Environ- mental	G4-EN32	Percentage of new suppliers that were screened using environmental criteria	26
	G4-EN33	Negative environmental impacts in the supply	N/A
Assessment	04-51400	chain and actions taken	I W A
Society Labor Practic	es and Rid	ahts	
	G4-LA1	Number and rates of new employee hires and	25
Employ- ment	G4-LA2	employee turnover Benefits only provided to full-time employees	25
	G4-LA3	Return to work and retention rates after	25
		parental leave by gender Average hours of training per year per	
Training and Education	G4-LA9	employee	24
	G4-LA10	Programs for skills management and lifelong learning	www.yuhan- kimberly.co.k
Diversity and Equal Opportunity	G4-LA12	Composition of governance bodies and breakdown of employees	25
Supplier Assessment for Labor Practices	G4-LA14	Percentage of new suppliers that were screened using labor practices criteria	26
	G4-LA15	Negative impacts for labor practices in the	N/A
Human Right		supply chain and actions taken	
Non-dis-	G4-HR3	Number of incidents of discrimination and	N/A
crimination Supplier	C/ UD10	actions taken Percentage of new suppliers that were	2/
Supplier Human Rights Assessment	G4-HR10	screened using human rights criteria	26
	G4-HR11	Negative human rights impacts in the supply chain and actions taken	N/A
Society			
Anti- Corruption	G4-S03	Operations assessed for risks related to corruption and the significant risks identified	N/A
	G4-S04	Communication and training on anti- corruption policies and procedures	8
	G4-S05	Confirmed incidents of corruption and actions	8
o		taken Fines and non-monetary sanctions for non-	
Compliance		compliance with laws and regulations Percentage of new suppliers that were	8
Supplier Assessment for Impacts on Society	G4-S09	screened using criteria for impacts on society	26
	G4-S010	Negative impacts on society in the supply chain and actions taken	N/A
Products Res	ponsibility		
Customer Health and Safety	G4-PR1	Percentage of product and service categories for which health and safety impacts are assessed for improvement	16-17
	G4-PR2	Number of incidents of non-compliance with regulations and voluntary codes concerning the health and safety impacts of products and services	N/A
	G4-PR9	Fines for non-compliance with laws and regulations concerning the provision and	N/A

Our mission is to create new values of the future and 'change' for sustainable growth.

This can be achieved when core values of challenge, creativity, trust & care, and accountability & contribution are in a seamless harmony with a vision, strategies, competencies and a culture. It is time for us to focus our competencies in securing growth engines for the future by overcoming uncertainties in the management environment, and promptly and effectively responding to changes in the environment.

From the management road show at the beginning of 2016

Month of publication August 2016 | Publisher KyooBok Choe | Editor HeaSook Kim | Coordinator SeungPhil Lee | Material coverage KyungShin Kim | Publishing organization Environmental Management Work Group, Corporate Sustainability, Yuhan-Kimberly (kyskim@y-k.co.kr) | Address 504 Teheran Rd. Gangnam-gu, Seoul, Korea | Telephone +82-2-528-1352 | Fax +82-2-528-1063 | External Assurance KMAR | Designed by IntoGraphic +82-2-583-7688 | Website www.yuhan-kimberly.co.kr