

2014
Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

9th Report
 2014 Yuhan-Kimberly Sustainability Report

About this Report
Standards and Criteria GRI (Global Reporting Initiative) G4 Guidelines, BEST Guidelines 2.0*, and ISO26000

Reporting Scope Major supply chain* and all operating sites in Korea

Reporting Period January 2013 to December 2013 (including part of the performance for 2014)

Reporting Base Based on fiscal year. At least 3 year time series
(for economic and environmental performance data, 5 year and 15 year time series, respectively)
(Unless otherwise stated, the currency used in this report is Korean won, KRW)

Reporting Assurance Independent assurance statement

Reporting Cycle Annually

Organization of Report Report completed according to the GRI G4 Guidelines, with reinforced credibility centered
on material issues

Disclosure Principle The report available on the website www.yuhan-kimberly.co.kr.

Further Information Please contact Yuhan-Kimberly Sustainable Management Division +82-2-528-1351

* BEST (Business Ethics is the Source of Top performance) Guideline 2.0:
The guideline for sustainability reporting was developed by the Ministry of Trade, Industry and Energy in association with the Korea Chamber of
Commerce and Industry (KCCI) and Institute for Industrial Policy Studies (IPS). The guideline incorporated indexes considered in the Mirae Forum in 2008
and its current release is version 2.0.

* Supply Chain:
2014 Yuhan-Kimberly Sustainability Report complies with GRI G4 Guidelines on the reporting of its supply chain and the contents herein.
1. Materiality test reflects opinions from our upstream and downstream partners and stakeholders.
2. The life-cycle assessment (LCA) of products includes assessment of the environmental impact of the supply chain.
3. The environmental performance section includes the status of GHG emissions in the distribution phase.
4. The environmental performance section includes the status of environmental training for partners.

What is New in 2014 Yuhan-Kimberly Sustainability Report? :
This report has the following differences from the last year’s report in terms of its structure and content.

1. Redistribution of values – includes economic, social and environmental performances

2. Introduction of a mark to improve credibility

3. Independent assurance of the materiality test process and results

4. Expansion of case report (special pages and stories)

5. Introduction of Yuhan-Kimberly’s challenges for its four agenda points

2014
Yuhan-Kimberly
Sustainability Report:
Summary

People are our Source of Hope

COntents

1
Overall Sustainability Report
04 Yuhan-Kimberly at a glance

06 CEO Message

08 Vision and Core Values

08 Organization and Business of

Social Responsibility Management

09 Corporate Governance

09 Ethical Management

10 Open Communication with Stakeholders

11 2014 Materiality Issues

2
Four Agenda Points of
Social Responsibility Management
12 Agenda 01 Sustainable Products

14 Agenda 02 Keep Korea Green

16 Agenda 03 Response to Climate Change

18 Agenda 04 Win-win Growth

4
Appendix
27 Independent Assurance Statement

3
Report on Performance of
Social Responsibility Management
20 Economic Performance Report

22 Social Performance Report

25 Environmental Performance Report

Company Overview
Company name Yuhan-Kimberly Date of establishment March 30, 1970

type of business Manufacturing President & CEO KyooBok Choe

Number of employees 1,722 (as of 2013) Sales 1,366 billion won (as of 2013)

Sales composition Domestic 83%, Export 17% (as of 2013)

Major brands Huggies, My Bidet, Double Heart, White, Good feel, Kleenex, Popee, Scott, Green finger, tn, Depend, Poise

Business areas Hygienic consumer goods, industrial and medical supplies

Work sites Seoul (Headquarters), Kimcheon, Daejeon, Chungju

target markets Individuals, corporations, laboratories, public buildings, restaurants, hospitals, schools, etc.

Main products Consumer supplies such as baby diapers, childcare supplies, feminine sanitary napkins, facial tissues, toilet paper,
paper towels, napkins, wet wipess, skincare products, Unilever products, senior pants and suppliers, industrial
products (industrial wipers and protective gear), bathroom supplies (liquid soap, large scale tissue, hand towel,
air freshener), medical supplies (gowns, accessories, surgical drapes), nonwoven fabric, thermal and
shading material for agriculture, etc.

 5 4

Yuhan-KimberlY at a glanCe
What is the social impact of Yuhan-Kimberly?
Yuhan-Kimberly’s sustainability management is designed to pursue sustainable development by integrating and implementing

all business processes for greater economic profitability, social responsibility and environmental soundness. Accordingly, we

redistribute the value added through its business activities to the value chain, including its supply chain and the environment

surrounding it, to create both direct and indirect riffle effects.

Local
communities

Government

Other

Stockholders

CSR cost 7.2 billion won (0.5%)

Interest cost, rent, etc. 1.9 billion won (0.1%)

Dividends 100 billion won (7.3%)

 Social impact

• Creation of local jobs

• Taking the initiative in family-friendly
management

• Spread of smart work

• Changing awareness on seniors

• Fostering environmental activists

 Environmental impact

• Participated in the Green Purchase Agreement
for 3 consecutive times (since 2005-)

• Green purchase 79 billion won

• Ratio of recycled material over main raw material
28.7%

total purchase of goods and services

919 billion won

(67.3%)

Raw
material

Yuhan-K
im

be
rly

 Social impact

• Introduction and practice of
social responsibility management

• Establishment of
win-win growth culture

• Improvement of product
quality and safety

• Provision of start-up opportunities
(Identifying and fostering SMEs)

Partners
(Upstream)

 Social impact

• Introduction and practice of
social responsibility management

• Establishment of
win-win growth culture

• Spread of customer satisfaction
management

• Support for reinforcing customer
relationship

Partners
(Downstream)

Sales

1,366 billion won

(100%)

Use

 Social impact

• Practice of sustainable life
through consumption

• Change in the way of thinking
through consumer training

Customers
 Environmental impact

• Utilization of packaging film
- film-type packaging 60.3%

and container 80.6%

Disuse

 Environmental impact

• Reduced GHG emissions
1,303.36tCO2e

Distribution

Sales promotion cost,
transportation cost, etc.

73.7 billion won

(5.4%)

Manufacturing

 Social impact

• Pursuit of work-life balance

• Acquisition of lifelong learning
culture

• Promotion of challenging and
creative leaders

• Acquisition of a culture of social
responsibility and contribution

Employees

Wage, training cost,
R&D cost, etc.

198.1billion won

(14.5%)

Waste disposal and
recycling cost

8.2 billion won

(0.6%)

Value Chain

* Economic impact is expressed based on the ratio of the values distributed to stakeholders over the sales according to the Annual report. (Sales = 100%)

Indirect
Impacts

Direct Impacts

 Social impact

• Practice of CSR
 57.9 billion won (4.2%)

Corporate tax and
other taxes and
utility charges

Redistribution of Values by Yuhan-Kimberly - Economic, Social and Environmental Impacts

* Further information not included in this report can be found at the Yuhan-Kimberly website (www.yuhan-kimberly.co.kr).
 - Company history, etc.

 2014 Report Introduces a Mark to Enhance Credibility

2014 Yuhan-Kimberly Sustainability Report has undergone independent assurance of the main areas of

corporate performance, as well as a materiality test in an effort to improve report’s credibility. A mark

has been affixed to the performance sections that have undergone intensive assurance process for

transparent reporting.
assured

 Environmental impact

• GHG emissions 166,177tCO2e
(Reduced 1.7% from a year earlier)

• Water consumption 2,865,000m3
(Reduced 0.3% from a year earlier)

• Waste generation 47,157 tons
(Reduced 2.2% from a year earlier)

• Environmental protection cost
7.5 billion won

Yuhan-Kimberly at a glance | CEO Message | Vision and Core Values | Organization and Business of Social Responsibility Management | Corporate Governance | Open communication with stakeholders | 2014 Materiality Issues

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 7 6

Dear stakeholders,

In 2014, Yuhan-Kimberly was selected the Most Admired

Company in Korea for the 11th year running. Last year, we

won the top spot in the Korean Sustainability Index (KSI) and

were awarded the Presidential Citation of the Most Loved

Company in Korea. Yuhan-Kimberly continues to grow

through the love and support it has received from our many

stakeholders. We sincerely appreciate the love and support

that all our stakeholders have given us. For your reference,

the following shows a summary of our performance in 2013.

 Economy l Total sales 1,366 billion won, decreased 3.3%

from a year earlier, Investment of 89 billion won for future

growth, Continued product innovation.

 Society l Announcement of the vision of ‘Keep Korea Green’

campaign, celebrating its 30th anniversary, and an effort

to create shared values. Fostering global leaders, Renewal

of Family-Friendly Company certification, Renewal of Con-

sumer Centered Management certification, Installation of

WinWinGrowth Work Group and signing of win-win growth

agreement.

 Environment l Reduction of GHG emissions by 1.6% from

a year earlier, Reduction of GHG emissions from production

(per ton) by 11.9% over 2007.

In 2014, we are focusing on three key tasks. First, we are

striving to diversify our business structure. We will increase

the ratio of growth and new business areas, while building

an e-commerce platform to respond to the rapidly chang-

ing market, develop new export markets, and attract new

investors. Second, we will reinforce our core capabilities.

We believe that all the answers we need can be found by

listening to consumers and the markets. We will therefore

accelerate our innovations in our existing systems and prod-

ucts, production and business models, by focusing on our

consumers and markets. Third, we will further reinforce our

corporate culture, which is our strength. While reinforcing

the principles and practice of ethical management, compli-

ance management and safety fist management, we will ac-

celerate our implementation of cooperative management.

We believe these tasks give us the direction we need for our

survival and growth.

2014 is the year Yuhan-Kimberly puts its future-oriented re-

sponsible management into practice. We appreciate your

interest, support and any feedback. Thank you.

July 2014

KyooBok Choe

President & CEO of Yuhan-Kimberly

Our belief for a better life -
Yuhan-Kimberly

We pursue
future-oriented
responsible
management.

CeO message
Yuhan-Kimberly’s commitment to the 10 UN Global Compact Principles for 2013
Since signing up to the UN Global Compact in 2007, Yuhan-Kimberly has complied with the ten UN Global Compact Principles

on human rights, labor, environment and anti-corruption and publishes an annual Communication on Progress (COP) report.

We will continue to fulfill our social responsibilities by adhering to such principles.

We work against corruption
in all its forms, including extortion and bribery.We effectively abolish child labor.

We uphold the freedom of association and the effective
recognition of the right to collective bargaining.

We undertake initiatives
to promote greater environmental responsibility.

We encourage the development and
diffusion of environmentally friendly technologies.

We eliminate all forms of forced and compulsory labor.

We eliminate discrimination in respect
of employment and occupation.

We support and respect the protection
of internationally proclaimed human rights.

We support a precautionary approach
to environmental challenges.

We make sure that we are not complicit
in human rights abuses.

Yuhan-
Kimberly
Regula-
tions

Protection of Human Rights
• Management Policies [Respect of People]
• Article 35, Personnel Rules and Regulations

[Status Guarantee]
• Code of Conduct [Considerations for Employees]
• Article 27, Chapter 2, CBA [Relief of Unfair Disciplinary Action]

2013
Perfor-
mance

• Enterprise-wide training on the Code of Conduct
(once a year, in May)

• Training on how to identify, prevent and
report sexual harassment

Yuhan-
Kimberly
Regula-
tions

Prohibition of Discrimination
• Article 89, Chapter 9, Rules of Employment

[Prohibition of Gender Discrimination]
• Article 45, Chapter 5, CBA [Wage] Offer equal pay

for work of equal value
• Chapter 2, Code of Conduct [Considerations for employees]

2013
Perfor-
mance

• The equal principle applied to the starting wage for male
and female college graduates

• Female workforce ratio (office workers 35.6%, executives 17.6%)

Yuhan-
Kimberly
Regula-
tions

Prohibition of Compulsory Labor
• Article 21, Chapter 3, Rules of Employment

[Overtime, Night Work and Holiday Work]
• Article 35, Chapter 4 CBA

[Extended Hours, Night Work, Holiday Work]

2013
Perfor-
mance

• Extended time, holiday or night work are conducted
under labor-management agreement

• Prohibition of harmful and risky work and night duty
for pregnant workers

• Reflection to the items for evaluation of business partners
(wage and employment)

Yuhan-
Kimberly
Regula-
tions

Environmentally-friendly Development
• Procurement Philosophies [Support for Production of Superior

Products through Technological Innovation]
• Environmental Management Policies

[Continuous Environmental Improvement]-Reduction,
Reuse and Recycling Efforts

2013
Perfor-
mance

• Release of sustainable products (45% of the sales)
• Release of innovative products

Yuhan-
Kimberly
Regula-
tions

Prohibition of Child Labor
• Article 18, Chapter 3, Rules of Employment [Labor Time]
• Article 34, Chapter 4, CBA [Labor time]

2013
Perfor-
mance

• No employees of under 18
• Reflection to the items for evaluation of business partners

(wage and employment)
• Selected the Child-Friendly Business

Yuhan-
Kimberly
Regula-
tions

Anti-Corruption
• Chapter 2, Code of Conduct [Scope of Gift and Entertainment]
• Chapter 2, Code of Conduct [Prohibition Against Giving Gifts

to Public Officials]
• Article 11, Rules of Employment [Prohibition] Against Accept-

ing Rewards, Gifts, or Entertainment from Business Partners
• Section 2, Compliance Program Manual [Things to Consider by

Business Type] and Section 4 [Practical Checklist]

2013
Perfor-
mance

• Enterprise-wide training on the Code of Conduct
• Anti-corruption training (online training separately provided
• Vitalization of Compliance Program training

Yuhan-
Kimberly
Regula-
tions

Prevention of Human Rights
•� Guidelines to Selecting Business Partners

[Ethical Soundness of Organization]
•� Items for Evaluation of Business Partners

[Wage and Employment]

2013
Perfor-
mance

• Stakeholders survey - Assessment of ethical management
• Introduction of Compliance Program
• Regular evaluation of partners regarding human

rightshuman rights

Yuhan-
Kimberly
Regula-
tions

Environmental Precaution
• Procurement Philosophies

[Support for Procurement of Eco-Friendly Raw Materials and
Production of Eco-Friendly Products]

• Environmental Management Policies
[Minimizing Environmental Load]

• Environmental Management Policies
[Prevention of Environmental Accidents]

2013
Perfor-
mance

• Annual green purchasing of 79 billion won
• Environmental management training held for employees

and partners (1,644 persons)

Yuhan-
Kimberly
Regula-
tions

Freedom of Association
• Article 10, Chapter 2, CBA [Guaantee of Union Activities]
• Article 11, Chapter 2, CBA [Prohibition of Unfair Labor Practices]
• Article 66, Chapter 7, CBA [Labor Management

Committee, Grievance Committee members and
Grievance Committee]

• Article 75, Chapter 9, CBA [Bargaining Principles]

2013
Perfor-
mance

• Labor union membership - 99.8%
• Labor management committee on a quarterly basis
• Grievance committee on a quarterly basis
• Yearly wage negotiations

Yuhan-
Kimberly
Regula-
tions

Environmental Responsibility
• Core Value [Social Contribution]

Spearhead environmental preservation campaigns
• Chapter 2, Code of Conduct [Environmental Protection]
• Procurement Philosophies [Realizing Mutual Benefits

through Collaborative Partnership]
• Environmental Management Policies

[Leadership in Environmental Protection Campaigns]

2013
Perfor-
mance

• Forest protection campaign ‘Keep Korea Clean’
• Management of 15-year environmental management

performance trend
• Partner win-win cooperation program

- Daejeon and Chungju mills acquired Grade A

Online: http: // www.yuhan-kimberly.co.kr

05

03

04

01

09

10

08

06

0702

 Human Rights Labor Environment Anti-corruption

Yuhan-Kimberly at a glance | CEO Message | Vision and Core Values | Organization and Business of Social Responsibility Management | Corporate Governance | Open communication with stakeholders | 2014 Materiality Issues

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 9 8

Vision and Core Values
Yuhan-Kimberly’s mission and vision
Yuhan-Kimberly’s mission and vision is ‘Our Belief for a Better Life - Yuhan Kimberly’. In October 2010, we announced our Vision

2020, and set our business objective of becoming a ‘Great life-innovating company’. In 2013, we carried out a project to establish

the vision of each Business & Funcion linked with the company’s vision. In an effort to attain our Vision 2020, we introduced a

collaboration reinforcement organization program* in 2013 and has improved the flexibility and efficiency of our organization.

* Collaboration reinforcement organization program Yuhan-Kimberly’s ‘teamless’ organization system designed to reinforce cooperation between
members of a team, teams and divisions.

Corporate Governance

Governance overview
Yuhan-Kimberly is a joint company comprising Yuhan Corporation and Kimberly Clark, who hold a 30% and 70% stake, respec-

tively. As of the end of 2013, the company’s total number of stocks issued stands at 40 million, and paid-in capital is 200 billion won.

There was no change in the governance structure in 2013. The Board of Directors discusses various matters related to stockholder

relations and the CEO who is empowered by the board convenes meetings of separate committees, to listen to the opinions of

the company’s stakeholders in order to identify sustainability agenda points related to the economy, society and environment.

Constitution and reward of the Board of Directors

The Board of Directors makes decisions on the matters stipulated in

laws or articles of association as well as important matters related to

business management. The constitution of the board is determined

through the general meeting of stockholders. The board consists of

total eight members (7 directors and 1 auditor) and, in 2013, the first

female director was appointed. As to reward, directors and auditors are

paid a sum of their basic annual salary and a bonus calculated on the

basis of financial and non-financial management performance of the

organization within the annual remuneration cap of 3.5 billion won.

the top decision-making organization in social responsibility management – Vision Leadership team
Vision Leadership Team is the company’s top decision-making organization in social responsibility management. It consists

of the CEO and heads of business and function, and convenes a monthly meeting for risk management and performance

evaluation regarding economic, social and environmental issues. In 2013, a total of one grievance case was reported.

Ethical Management

General principles of ethics and training on the code of conduct
To reinforce awareness of ethical management within the company, Yuhan-Kimberly shares a code of conduct based on ethi-

cal management, and conducts training on the code. Our employees are encouraged to act with a yardstick for judgment

regarding bribes, anti-corruption, information protection, faithful tax payment, fair trading compliance, sexual harassment

prevention, and respect for human rights and diversity.

Installation and operation of hot line

In May 2013, we installed a dedicated hot line regarding the code of conduct to receive and resolve grievances quickly. When

a report on an issue related to ethics is received a disciplinary committee is convened after a review of the report.

* The hot line is run by Kimberly Clark, and any grievance report can be submitted to the hot line around the clock. (Contact: 00798-1-1-008-3594)

Introduction and training of Compliance Program
Yuhan-Kimberly introduced a compliance program (CP) in January 2012 to promote transparent and ethical trading. This

program aims to encourage the company itself to comply with fair trade best practice so that the company and all its

employees can be protected from violating laws and to prevent any possible collusion or instance of unfair trading.

Organization and Business of
Social Responsibility Management
Social Responsibility Management Organization (As of May 2014)
Yuhan-Kimberly runs a dedicated Sustainable Management Division, an organization responsible for overseeing social respon-

sibility management. The Sustainable Management Division consists of the CSR Work Group, Environmental Management

Work Group, Family-friendly Management Work Group, Communications Work Group and Smart Work Service Work Group.

By appointing a chief officer in charge of diversity and engagement, Yuhan-Kimberly has clearly signaled its commitment to

social responsibility management.

Yuhan-Kimberly’s Vision 2020

Strategic Direction

Mission/Vision

Business Objective

Our belief for a better life – Yuhan-Kimberly

Great life-innovating company

Market
Oriented

New Growth
Platforms

Operation
Excellence

People &
Organization

Excellence

Value Sharing
Culture

Core Values

With passion and confidence in suc-
ceeding, set challenging goals and
continue to make a progress with
creative methods.

Challenge and
Creativity

Respect and embrace diversity, show sin-
cere care, establish trust with open mind,
improve safety and the quality of life,
and make efforts for open management,
lifelong learning, talent training, win-win
growth and customer satisfaction.

Trust and Care

Make a sincere contribution to society
through ethical management, fair trade,
and faithful payment of tax, practicing
respect for life, environmental manage-
ment, and family-friendly management.

Accountability and
Contribution

10years
The CEO of Yuhan-Kimberly has pledged to continue to strengthen
corporate social responsibility and ethical management for the past 10 years.

2 companies
Yuhan-Kimberly is a joint company comprising
Yuhan Corporation and Kimberly Clark.

Fair Trading Compliance
Committee

Stakeholders Committee

Social Responsibility &
Comtribution Committe

Internal Comtrol Committee

Disciplinary Committee

Women’s Committee

Auditor

Internal
Director

Non-execu-
tive Director

Chairman

General
Meeting of

Stockholders

Board of
Directors CEO

Social Responsibility Management Organization (As of MAY. 2014)

Procurement Division

ER Division
(Employee Relations)

HR Business
& Function

Legal & Compliance
Division

Supply Chain anagement
Business & Function

Supplier Relations Division Technical Service Work Group

CP/WinWinGrowth Work Group

Supplier Relations Work Group

Disciplinary Committee

Fair Trading Compliance
Committee

Social Responsibility &
Comtribution Committe

Committee

Internal Comtrol Committee

Stakeholders Committee

Women’s Committee

Logistics Division

SHE Work Group

Maintenance Work Group

CEO

Manufacturing Operations
Business & Function

R&E
(Research & Engineering)

Finance Business
& Function

Business & Function

Environmental Management
Work Group

Business Enablement
Business & Function

Smart Work Service
Work Group

CSR Work Group

Family-Friendly Management
Work Group

Communications Work Group

PR Division (Public Relations)

Consumer Services Division

Sustainable Management
Division

SocietyEconomy

Environment

Senior Care
Business & Function

Baby & Child Care
Business & Function

New
Business & Function

Customer
Business & Function

Feminine Care
Business & Function

Online
Business & Function

Strategy Division

Family Care
Business & Function

B2B
Business & Function

Yuhan-Kimberly at a glance | CEO Message | Vision and Core Values | Organization and Business of Social Responsibility Management | Corporate Governance | Open communication with stakeholders | 2014 Materiality Issues

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 11 10

Stakeholder communication channels
Yuhan-Kimberly’s stakeholders include: stockholders, employees, partners (upstream/downstream), customers and local

communities. We have established communication channels that take into account the characteristics of each stakeholder

group and faithfully collect their opinions. Since 2006, we have conducted a stakeholder survey of our employees, partners,

customers and local communities, and utilized the results to select material issues.

38channels
Yuhan-Kimberly communicates with its stakeholders
through 38 channels.

Yuhan-Kimberly conducts a Materiality TestTM by collecting the opinions of internal and external stakeholders, and publishes

a report that focuses on material issues that have been selected based on the results of the test. The material issues for 2014

have been selected based on the comprehensive results of the Materiality TestTM and the stakeholder survey. In addition

to addressing issues that have been found to be of high significance, this report also presents other issues that need to be

managed. These issues to be managed are selected based on two criteria. The issues to be managed are: first, five issues of

medium significance which are placed above (6, 3)*, the thresholds* for 2014, and second, six material issues by stakeholders

not included in the issues of high significance.

* Yuhan-Kimberly set the threshold for stakeholder issues below that for internal issues to reflect a wider spectrum of opinions from its stakeholders
and broadened the range of issues by adopting the threshold (6, 3) below that (8, 4) for the last year.

* threshold This report, in accordance with GRI G4 Guidelines, sets a threshold for the significance of economic, environmental and social impact
and the influence on stakeholder assessment and decisions, and reports any issue above the threshold as the issues to be managed, regardless of
the result of Materiality Test.

General 1. Management leadership
2. Stakeholder communication
3. Long-lived company
4. Ethical management and legal

compliance
5. Risk management

Economy 6. Sustainable products and brands
7. Development of innovative products
8. Senior care business
9. Financial performance
10. New market development

Employees 11. Family-friendly management
12. Smart Work
13. Cementing the foundation

for challenging and creative
organization culture

14. Internal communication
15. Personal performance improvement

and ability development
16. Fair reward system

Partners 17. Win-win growth activities
for partners

18. Support for partners
19. Selection of fair trading partners

Customers 20. Responsibility for products,
security and product safety

21. Customer satisfaction
management

Local
communi-
ties

22. Keep Korea Green
23. General CSR activities
24. Community-based management

Environ-
ment

25. Response to climate change
26. Efficient use of resources

 High Issues

 Medium Issues

 Low Issues

 Threshold (6,3)

significance of Economic, Environmental, and social Impacts

In
fl

u
en

ce
 o

n
st

ak
eh

o
ld

er
 A

ss
es

sm
en

t
an

d
D

ec
is

io
ns

10

9

8

7

6

5

4

3

2

1

0 1 2 3 4 5 6 7 8 9 10

18

26

9

23

21 20

1

7

5
3

4

15

14

13

2, 12

8

11

17

25

22

6

10

24

19

16

agenda 01
Sustainable Products

agenda 02
Keep Korea Green

agenda 03
Response to Climate Change

agenda 04
Win-win Growth

2014 Material Issues

26
"Sustainable products and brands" is the issue
with the highest significance of economic, social, and environmental impact and
the highest influence on stakeholder assessment and decisions.

material
issues

Partners

Employees

Stockholders

Investment returns

Capital investment for infrastructure

Materia
ls a

nd se
rvices /

Meetin
g re

quire
ments

Support f
or b

usin
ess

opportu
nitie

s a
nd

competiti
veness

/ F
air p

ayment /

Sharin
g of su

sta
inability

 iss
ues

Pr
od

uc
tiv

ity
, k

no
w

le
dg

e
an

d
la

bo
r

Sa
fe

 w
or

k
en

vi
ro

nm
en

t a
nd

 fa
ir

re
w

ar
ds

Products and services /
Customer service center

Feedback for better quality

Contribution to local econom
y (creating jobs and

paying taxes) / Social responsibility /

CSR activities / Contribution to hygiene and health

Hum
an resources / Business sites

Customers

Local
communities

YK’s
Communi-
cation
Channel

Main activities in 2013

• Establishment of total
customer counseling center

• Consumer complaint
improvement TFT

• Survey on new
product satisfaction

•Consumer training program

• Consumer group
factory tour program

• Consumer group
mill tour program

Yuhan-Kimberly established an
Integrated customer service center
in 2012 and has improved customer

counseling productivity and
service quality.

• Newlyweds’ planting program

• School forest, urban forest
and town forest campaign

• Summer school in forests
for female high school students

•‘Love for life’ newlywed school

•Employee voluntary service

•Hope Bank

Yuhan-Kimberly has carried out the
newlywed planting campaign every

year since 1985.

•Hope to Our Daughters

•Stakeholder Committee

• Engagement and
cooperation with
government policy

•Media response

In 2013, the directors’ meeting was
held in an open place capable of

accommodating all our employees in
an effort to reinforce transparent and

open communication.

• Open director meeting
• Presentation on business status
• CEO talk concert, "Wise Answers

to Silly Questions"
• Joint labor-management conferences

and meetings
• Labor-management workshop

• Occupational Safety and
Health Committee

• Family newsletter
• Intranet
• Hot line for the code of conduct
• Survey
• Corporate social media (Yammer)

• Fair trading and win-win
growth agreement

• Seminar with CEOs of partners
for win-win growth

•Win-win growth website

• Supplier Management Advisor
(SMA) system

•Supplier portal (linked with SMA)

• Reporting and suggestion
by partners

•Newsletter

In 2013, Yuhan-Kimberly signed
a fair trade and win-win growth

agreement with 80 partners to lay
 the foundation for fair trade and

promote win-win growth.

•Town hall meeting

• General meeting
of stockholders

•Board of Directors

•Annual report In April 2013, management from
Kimberly Clark, a major stockholder of

Yuhan-Kimberly, visited Korea and held
a town hall meeting.

Stakeholder communication channels in 2013

Yuhan-Kimberly at a glance | CEO Message | Vision and Core Values | Organization and Business of Social Responsibility Management | Corporate Governance | Open communication with stakeholders | 2014 Materiality Issues

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 13 12

How is
Yuhan-Kimberly
making
sustainable products?

Sustainable raw
materials

Sustainable
manufacturing

Sustainable product
performance

Sustainable
packaging

Sustainable product
certification

• Ratio of recycled material
usage: 28.7%

• Expansion of sustainable
material usage (organic
material, edible material
and nonadditive
material)

• Improvement of
the production
process of all Huggies
products: Zero water
consumption and
waste reduction

• Improvement of
product performance
through new
methods: Scott Hand
Towel (improved
absorption and wet
strength)

• Reduced packaging
space: tn

• New packaging
material: Good Feel

• Reduced packaging
material: Green Finger

• Carbon footprint
certification: Huggies
Nature Made

• ECO-CERT product:
Bebe deForet

• Korea Eco-labeling
certification: 17 products

45%

The ratio of sustainable products
in terms of sales

dma i disClOsures On management apprOaCh

How does Yuhan-Kimberly define sustainable products? i Yuhan-Kimberly divides production into five

stages: raw material, manufacturing, product performance, packaging and product certification, and defines and

manages sustainable products accordingly.

How is Yuhan-Kimberly approaching the sustainable product issue? i Yuhan-Kimberly considers the

impact of products on the environment and society from the initial product development stage. Sustainable prod-

ucts are selected based on the result of sustainability evaluation by stage, ranging from raw material to product

certification. Yuhan-Kimberly runs guidelines for the development, production and management of sustainable

products, and manages sustainable products by referring to the ratio of the number and sales of sustainable prod-

ucts over those of the entire products.

Key performance in 2013 i Yuhan-Kimberly set a quantitative target for sustainable products as a proportion

of all products, and has managed sustainable products by establishing and running guidelines for the development

and management of sustainable products.

Improved quality of green products
Yuhan-Kimberly has conducted research on alternatives to raw materials such as pulp and it has developed
environmentally-friendly (recycled) materials to expand the development of sustainable products. In many
cases, recycled materials remain simply unfeasible in terms of economic and environmental concerns caused by
their relatively high usage of materials and low efficiency. However, they are expected to become a reasonable
alternative in the near future. Accordingly, Yuhan-Kimberly plans to conduct environmental assessment for the
whole process, and continue its efforts, including improving the quality of raw materials.
HyungBeom Kim, Head of Innovation Center, R&E Division

Challenge
of YK

2 | Four agenda points of social responsibility management

agenda 01 Sustainable products managed in five stages
In 2013, Yuhan-Kimberly ran a total of 304 sustainable products of 26 brands under 6 product categories. They represent 33%

of the entire products, and 45% of the sales is created from these sustainable products.

Good feel |

- Reduced raw
material usage and
use domestic raw
material

- Use organic
raw materials

Pure Tree |

- Non-preservative

Huggies |

- Redesigned
production process

- Reduced
environmental mpact

(zero water
consumption)

Scott & Kleenex |

- Improved absorption

- I mproved wet strength

tn |
- Reduced packaging

space

Green finger |
- Reduced packaging

material

Raw material

Manufacturing

Product performance

Packaging

Product certification

• Reduced in raw
material usage

• Improved
environmental
performance

• Use of domestic raw
material

• Use of recycled
material

• Use of certified raw
material (FSC, organic,
non-additive, edible,
etc.)

• Domestic
production

• Redesigned
production process
(Improved efficiency
and environmental
impacts)

• Improved product
performance

• Decreased
consumer
complaints
(over 10%)

• Reduced
packaging
material usage

• Reduced
packaging space

• Korea Eco-labeling
certification

• Carbon footprint
certification

• ECO-CERT certification

• Life Cycle Assessment
(LCA)

Bebe de foret |
- ECO-CERT certification

Huggies Nature Made |

- Carbon footprint
certification

* In counting sustainable products, Yuhan-Kimberly regarded the same product in different packaging units as one product.

1 3 5
42

Agenda 01 Sustainable Products | Agenda 02 Keep Korea Green | Agenda 03 Response to Climate Change | Agenda 04 Win-win Growth

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 15 14

sinCe 1984
Performance of ‘Keep Korea Green’ in numbers
Yuhan-Kimberly began the ‘Keep Korea Green’ campaign, its foremost CSR program, in 1984 to restore forests in Korea that were

then decimated. As the campaign has contributed to society through the planting and managing of trees over the past 30

years, it is now one of the best-known environmental campaigns in Korea.

Main activities of the ‘Keep Korea Green’ campaign

• Planting trees in government-owned
land (1984~)

• Restoration of devastated land
in North Korea (1988~)

• Creation of school forests (1999~)

• Forestation in Mongolia to prevent
desertification (2000~)

• Creation of urban forests and town
forests (2003~)

• Planting trees with newlyweds
(1985~)

• Youth green camp (1988~)

• Publication of environment series
(2000~)

• Discovery and preservation of
beautiful forests (2000~)

• Employee voluntary service (1984~)

• Partnership with NGOs (1984~)

• Advertisement on ‘Keep Korea Green’
(1984~)

Planting trees Employee participation and
promotion nationwide

Meeting between
forests and people

‘Keep Korea Green’ in numbers

30 years old campaign and new attempts
The ‘Keep Korea Green’ campaign has been implemented over the last 30 years, and now it is one of the best
examples of CSR activity in Korea. Despite being widely recognized for its authenticity and excellence, the
campaign in fact has a somewhat old-fashioned image. Yuhan-Kimberly will work hard to refresh the campaign’s
image while maintaining its proud tradition of excellence. CSR Work Leader, ChanSoon Choi

Challenge
of YK

97.9%

Progress of the campaign of planting
50 million trees
(As of the end of December 2013)

dma i disClOsures On management apprOaCh

Why ‘Keep Korea Green’? i Having started in 1984, the ‘Keep Korea Green’ campaign is the most widely known

and celebrated CSR program and environmental management program run by Yuhan-Kimberly. 30 years from its

launch, the campaign has becoming so much more than a corporate social responsibility activity: it is evolving into

a national campaign open to all.

How is Yuhan-Kimberly approaching the ‘Keep Korea Green’ campaign? i For the 30th anniversary of

the campaign, Yuhan-Kimberly set out new vision and goals. The campaign’s new vision is the co-existence of forests

and people and we will realize our belief for a better life through this vision. In line with our existing campaigns,

such as our school forest and urban forest campaigns, we will extend the scope of forests and expand green spaces

through working with local volunteers. We will train female environmental leaders who will lead the next genera-

tion, and we will strive to promote the value of Korea’s forests through online platforms and the media.

Key performance in 2013 i The ‘Keep Korea Green’ campaign is typically evaluated based on various quantita-

tive performance indicators. This year marks the 30th anniversary of the campaign and, to celebrate, we conducted

a survey of our stakeholders in an effort to collect their opinions, and the stakeholder survey conducted in 2014

includes a measure of influence.

Is the ‘Keep Korea Green’ campaign
continuously evolving for greater
social responsibility
and contribution?

New vision Goal progress Stakeholder assessment Main programs

 • Co-existence
of forests and
people
- Growing

forests

 - Dreaming
forests

 - Sharing
forests

• The campaign
to plant
50 million
trees
- Progress rate

97.9% with
489.5 million
trees planted
as of 2013

• Survey on the awareness of the
‘Keep Korea Green’ campaign
- 2,074 external stakeholders
- Campaign preference:
 Positive respond 72.3%
- Awareness of its main programs:
 31.4%
- Intention to participate in its
 programs: 58.9%

• Planting Tree Campaigns
- Management of forests in government-owned land
- School forests, urban forests and town forests
- Forestation in Mongolia

• Meeting between forests and people
- Planting trees with newlyweds
- Youth green camp

• Employee participation and promotion nationwide
- Employee voluntary service
- Advertisement on ‘Keep Korea Green’

agenda 02

43,311 trees
(2003~) Most Koreans live in cities. As part of our
commitment to making forests in urban areas,
we created the ‘Keep Korea Green’ forest (13,223m2)
within the Seoul Forest (1,157,024m2), the Korean
capital’s iconic urban park. We have also planted
43,311 trees in town forests and the forests along
the Han River.

871,782 m2

(1995~) In association with the Korea Forest Service and the civic
group Forest for Life, Yuhan-Kimberly created forests covering an
area of approximately 871,782m2 across 735 schools as part of our
commitment to creating school forests and spreading a forest
culture that the Korean youth can treasure.

3,924 people
(1988~) We have produced 3,924
female environmental leaders
through our Green Camp program,
a forest program for young people.

184,100 trees
(1985~) We plant trees together with newlyweds,
our major customer group. In this campaign,
18,778 newlywed people planted a total of 184,100 trees.

1998

1988

1995

1985

50,000,000 trees

Goal

(1984~) Yuhan-Kimberly has practiced its vision of planting
50 million trees, a number similar to the entire population
of Korea. (Progress 97.9% as of 2013)

9,107,600 trees
(1988~) Yuhan-Kimberly has planted
9,107,600 trees in Mongolia in
association with Northeast Asian
Forest Forum, a civic organization,
to contribute to the prevention of
desertification and yellow dust.

Agenda 01 Sustainable Products | Agenda 02 Keep Korea Green | Agenda 03 Response to Climate Change | Agenda 04 Win-win Growth

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 17 16

Formulating a coordinated climate change response through low carbon vision and road map
Yuhan-Kimberly established its low carbon vision and road map in 2010 to respond to climate change, and has since launched

GHG reduction programs. To attain the goal of reducing GHG emissions by 30% and of increasing sales of green products by

30% over BAU* by 2020, Yuhan-Kimberly has declared its core values to be low carbon operations, low carbon products, low

carbon society and low carbon supply chain. We have worked to improve processes and engage in various environmental

projects, including an early GHG reduction project, pilot emission trading project, and target management scheme for distri-

bution energy.

* BAU (Business As Usual) The projected emissions if no action is taken.

Efforts to reduce GHG emissions
Yuhan-Kimberly was designated as a company that falls within the new emissions regulations unveiled in the Framework Act

on Low Carbon and Green Growth in 2010. For this reason, every year since 2010, we have been allocated emission allow-

ances from the government and have fulfilled our obligation. Our three mills subject to the project - Kimcheon, Daejeon and

Chungju mills - exceeded their GHG emissions target for 2013 by 0.1%, posting GHG emissions of 164,156tCO2e.

Status of GHG emissions
The total GHG emissions of Yuhan-Kimberly for 2013 were 166,177tCO2e (direct emission: 45,919tCO2e, indirect emission:

120,258tCO2e), reduced 1.7% from a year earlier. In addition, our energy consumption increased by 2.9% from a year earlier to

3,379TJ (direct consumption: 902TJ and indirect consumption: 2,477TJ). Other indirect GHG emissions derived from transpor-

tation by directly-run or outsourced distribution centers were 6,966tCO2e, reduced 1.0% from a year earlier.

* Increasing energy consumption Korea’s emission factor of energy and power rose by 6.7% from 9.0GJ/MWh in 2012 to 9.6GJ/MWh in 2013. In fact,
the energy usage in 2013 decreased approximately 2.0%p from a year earlier.

R&D on diaper recycling technology
In 2014, Yuhan-Kimberly conducted the nation’s first pilot project for collecting used diapers in cooperation with Nowon-gu,

Seoul. The project is still in the pilot stage, and the ultimate scale of recycling will be determined based on the efficiency of the

separation and collection of diapers, as well as due to recycling technology, equipment investment size, and economic fea-

sibility. This research project on diaper recycling is, in part, supported by government-run research institutes, universities

and recycling companies. Yuhan-Kimberly plans to suggest efficient separation and collection systems to improve recycling

technology based on the results of the pilot project. For reference, Yuhan-Kimberly launched its research on diaper recycling

technology in 2011 to reduce environmental impact by recycling used diapers.

dma i disClOsures On management apprOaCh

Why is climate change response so important to Yuhan-Kimberly? i With a global consensus on the

impending crisis of global warming, responding to the threat posed by climate change has become a global chal-

lenge. The Kyoto Protocol, which includes specific targets for GHG reduction, came into effect in 2005 specifically as

a way to formulate a global response to climate change worldwide, and Korea has also introduced various programs

to reduce GHG emissions. Indeed, Korea has implemented a target management scheme for GHG and energy in

an aim to reduce GHG emissions by 30% over the projected BAU (Business As Usual) GHG emissions by 2020. In line

with this effort, companies need to invest more in systematic GHG management and analysis of carbon reduction

potential.

How is Yuhan-Kimberly approaching the climate change issue? i Yuhan-Kimberly declared environ-

mental management in 1996 and installed an exclusive environment team to formulate its response to climate

change. For the integrated control of sustainable management, we incorporated the Environmental Management

Work Group into the Sustainable Management Division, and we have also actively engaged in domestic and over-

seas initiatives and groups. In particular, following the low carbon vision unveiled in 2010, we have set out and

implemented the main business objectives for 2020 in terms of climate change, products and establishments.

Key performance in 2013 i Yuhan-Kimberly has observed the GHG emission allowances for 2013 as allocated

by the government based on the guidelines to the target management for GHG and energy. For this, the envi-

ronmental management organization reported the monthly performance over the target for each establishment

to management including the President and CEO, and attained effective reductions of GHG emissions totaling

4,942tCO2e through the concerted development and implementation of reduction programs.

Early GHG reduction tCo2e

Low carbon operation Low carbon product Low carbon society Low carbon supply chain

• Monthly monitoring and
reporting of emissions by
workplace

• Steam energy reduction
diagnosis project

• Energy saving project

• Acquisition of Korea Eco-
labeling certification for
toilet paper and hand towel
products

• Life Cycle Assessment(LCA)
of Huggies Premier

• Carbon credit by
reducing GHG emissions:
39,642.6tCO2e

• R&D on diaper recycling
technology

• Introduction of cross
docking and automatic
vehicle allocation system

• Support for establishing
GHG inventory* for partners

* Inventory The list of GHG emissions prepared by identifying and estimating direct and indirect GHG emission sources within the scope
of corporate activities

Internal GHG reduction and external purchase according to the carbon emissions trading scheme
Yuhan-Kimberly implemented environmental management in 1996, and has made efforts to reduce its
environmental impact, including in terms of GHG and energy, through continuous improvement. We view it to
be more economical to buy emission credits in the carbon market than to undergo internal efforts to reduce
emissions when the carbon emissions trading scheme comes into effect in 2015. However, Yuhan-Kimberly
will continue to strive to identify areas of improvement in a bid to reduce emissions to fulfill its duty as an
environmentally friendly corporation. Environmental Management Work Leader SeungPhil Lee

Challenge
of YK

How is Yuhan-Kimberly responding
to climate change?

agenda 03

Vision 2020 Creating Sustainable Future

Programs

Reduce GHG emissions by 30% and increase green products sales by 30% over BAU. Mission

Vision

Core values

* CDP (Carbon Disclosure Project) CDP is an international, not-for-profit organization providing the only global system for companies and cities
to measure, disclose, manage and share vital environmental information. They hold the largest collection globally of self reported climate change,
water and forest-risk data.

* Primary Distribution The distribution method in which large distributors transport manufacturers’ products to reduce the operation of empty
trucks, as well as environmental impact and cost.

* Back Hauling A trucking method to reduce GHG emissions and costs by returning to the originating point with the truck fully loaded, rather than
driving empty.

Yuhan-Kimberly’s low carbon vision and road map

Green Operation

• Development of
low carbon products

• Carbon labeling

• Use of local resources

• Expansion of
green marketing

• Use of environmentally
friendly materials

Green Product

• Voluntary carbon credits

• Support for
development of
government policy

• Keep Korea Green

• Engagement in CDP*

• Climate change
communication

Green Society

• Quantification of GHG
emissions from SCM

• Optimization of
SCM base

• Green partnership

• Vitalization of primary
distribution* and back
hauling*

Green SCM

• Low carbon
management system

• Carbon performance
management system

• Web-based carbon
emission management

• Renewable energy use

• Energy optimization

39,642.6

Agenda 01 Sustainable Products | Agenda 02 Keep Korea Green | Agenda 03 Response to Climate Change | Agenda 04 Win-win Growth

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 19 18

Is Yuhan-Kimberly striving to spread win-win growth?

History of Yuhan-Kimberly’s commitment to win-win growth

Installation and operation of an exclusive win-win growth organization
Yuhan-Kimberly launched CP/WinWinGrowth Work Group, an organization tasked ex-

clusively with promoting win-win growth, in May 2013. We have focused on achieving

win-win growth in a systematic manner and, for reference, we formed the Supplier Re-

lations Division in charge of win-win growth in 2002. For more than a decade, we have

made concerted efforts for win-win growth, including offering systematic technical

support to our partners, helping to develop win-win growth strategies, and operating

cooperation programs. In January 2012, we introduced a compliance program.

Win-win Growth Organization

Supply Chain Management Business &
Function

Supplier Relations Division

CP/WinWin
Growth

Work Group

Supplier
Relations

Work Group

Technical
Service

Work Group

Acquisition of ‘Excellent’ grade in Win-win Growth Index
Yuhan-Kimberly began to announce Win-win Growth Index in 2013. The Win-win growth Committee announced the result of

evaluation of win-win growth index for 2013 in June 2014 and, in this index, we were awarded the "Excellent" grade. For refer-

ence, in Korea, 56 large companies were subject to the evaluation of win-win growth index in 2011, and this number increased

to 109 in 2013. Yuhan-Kimberly joined this group in 2013.

Opening Joint Distribution Center for win-win growth with retail stores
In May 2014, Yuhan-Kimberly opened a Joint Distribution Center in Byeolnae-dong, Namyangju, Gyeonggi-do that aims to

achieve win-win growth with retail stores. The new joint distribution center has been designed to optimize operating stock

and distribution costs. This center is the first example in the industry of a joint distribution center model between manufac-

turer and retail stores. This provides opportunities to vitalize cooperation between the company and retail stores, including

through joint stock operation and joint shipping.

Vision and goal of win-win growth
Yuhan-Kimberly was already practicing win-win growth management with its partners in a variety of ways long before the

concept of win-win growth first appeared. Over time, win-win growth management has evolved to include not only financial

and technical support, but also social responsibilities that are shared with partners. In addition, we have also introduced the

concept of ‘Creating Shared Value (CSV)*’ to our senior care business, since it is impossible to secure global competitiveness

without first making progress in the industrial ecosystem. This step has enabled us to establish a network by identifying and

fostering promising small senior care companies to create a new win-win growth model.

* Creating Shared Value A new management flow through which new business opportunities can be created in the course of resolving social issues

2002 Yuhan-Kimberly introduced win-win growth management in 2002 and has fulfilled
its social responsibility together with its partners.IN

dma i disClOsures On management apprOaCh

Why is win-win growth so important to Yuhan-Kimberly? i We live in an age of global competition. To

thrive, we need to focus on win-win growth, as it is one of the main indicators to determine competitive edge. Yu-

han-Kimberly strives to realize real win-win growth by monitoring and practicing fair trade rules, including through

giving opportunities equitably to partners, competing fairly, sharing results created through efforts, and distributing

profits gained from cooperation.

How is Yuhan-Kimberly approaching win-win growth? i Underlying the win-win growth of Yuhan-Kim-

berly is its long corporate culture of pursuing win-win relationship. The company’s ‘Keep Korea Green’ campaign,

which this year marks its 30th anniversary, seeks win-win growth with local communities, and the active senior

campaign that has recently been launched aims to promote win-win growth with all ages of society. The corpo-

rate culture of win-win growth has also been applied to the company’s relationship with its partners. Through ac-

tive communication and various win-win growth programs, Yuhan-Kimberly has improved mutual understanding

and trust with its partners, and has also actively supported its partners to reinforce their competitiveness. We have

worked hard to achieve win-win growth in a systematic manner. In January 2012, we introduced the compliance

program for fair trade, and in 2013, formed an organization exclusively in charge of win-win growth. We also signed

a win-win growth agreement and prepared related programs.

Key performance in 2013 i We strive to improve our win-win growth performance by including a win-win

growth index and the results of evaluation of the agreement for fair trade and win-win growth in the items for

performance evaluation of CP/WinWinGrowth Work Group. In addition, we utilize the results of our partners in the

stakeholder survey held in 2014 to reflect their opinions in our management activities.

The win-win cooperation fund
created to support partners

Win-win growth system Win-win growth program Win-win growth culture Win-win growth evaluation

• Operation of compliance
program (CP)

• Signing of a fair trade and
win-win growth agreement

• Incorporation of win-win
growth index in the evaluation

• Promotion of performance
sharing system

• Purchase support: Payment
conditions, improved period,
and sales expansion

• Financial support: Win-win
cooperation fund

• Human resource and training
support Win-Win Academy,
technical expert support

• Designation of Win-win
growth Day

• Seminar with CEOs of
partners for win-win growth

• Presentation on vision for
retail stores

• Opening of a website for
handling grievances of
partners

• Stakeholder Survey 2014:
Awareness of win-win
growth in 2013: 71.2 points
(Increased 8.1 points from
a year earlier)

17How is Yuhan-Kimberly
practicing win-win growth?

Limited partner support costs and demand for more support
Yuhan-Kimberly has made efforts for win-win cooperation with its partners since 2002. Our win-win cooperation
program has primarily focused on support for only a section of partners, such as material suppliers and toll
processing companies. To expand this support program to an enterprise-wide win-win growth program, it is
necessary to expand the program to all partners, including retail stores. To realize this requires extra financial and
human resource support. For this reason, Yuhan-Kimberly strives to develop programs to support its partners by
utilizing internal resources as much as possible. WinWinGrowth Work Leader HaEun Myung

Challenge
of YK

agenda 04

billion won

• Reinforced win-win growth management (Organized
technical support and CP/WinWinGrowth Work Group)

• Concluded fair trading and win-win growth agreement
• Supported continuous improvement of partners and

introduced performance sharing system
• Innovated retail store transaction system
• Established the ‘Voice of partner’
• Established and spread win-win growth culture

Stage of practicing
win-win growth

2013~

Stage of laying the foundation
for win-win cooperation

2002~2007 • Established a win-win cooperation organization (2002)
• Conducted evaluation of partners
• Opened Win-Win Academy
• Conducted a project for partner quality and safety

• Started the Supplier Management Advisor (SMA) system
• Conducted cooperation project
• Conducted technical support project
• Compliance/UN Global Compact

Stage of spreading
win-win cooperation

2008~2012

Agenda 01 Sustainable Products | Agenda 02 Keep Korea Green | Agenda 03 Response to Climate Change | Agenda 04 Win-win Growth

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 21 20

Investment
in the future

in 2013

Economic
Performance Report

Material issues on economy
According to the result of Yuhan-Kimberly’s Materiality Test 2014, materiality issues in the field of economy included

‘sustainable products’, ‘innovative products’, and ‘senior care business’. For more details, see ‘Sustainable Products’

(p.12-13).

Yuhan-Kimberly’s approach
Yuhan-Kimberly set its management goal as ‘Great life-innovating company’ to attain its Vision 2020. As the financial

goal is the core performance of the company, all its organizations are directly engaged in the goal, and cooperate

organically with one another to attain it.

Key performance in 2013
Due to the internal and external challenges that the company faced in 2013, its financial performance declined from

a year earlier. In 2014, Yuhan-Kimberly will attain its goals with the spirit of challenge and creativity.

Core strategies and objectives for 20142013 targets and Performance (Unit: 100 million won)

2012
Perfor-
mance

2014
Target

14,071
15,207

14,128

10.09%
9.92%9.71%

2013
target

13,660

2013
Perfor-
mance

Net
income
ratio

long-term goal 2020

Attaining the sales of 5trillion won

• Sales declined by 3.3% from a year earlier, and the net income ratio
increased by 0.21%p from a year earlier

• Faced with sluggish demand in the domestic market, the company
minimized the decline in sales through maintaining market dominance

Attraction and
execution of
investment

• Extension for a paper towel
manufacturing process and
commencement of the operation of
automated storage in Kimcheon Mill

• Investment improvements to pants

Reinforcement
of capabilities
for existing core
business

• Growth by 3.6% from a year earlier
• The market share of diaper and
pants - 65%

• Bathroom tissue 31% and
facial tissue 37%

• The market share of feminine sanitary
napkins - 57%

Acceleration of
the vitalization
of growing
business areas
and new market
development

• Growth by 11% from a year earlier
(including new businesses)

• Senior pants 27%
• Wet wipes for kids13%
• Wet wipes for toilet (My Bidet) 54%
• Kitchen towel 9%

Diversification
of the items and
destinations of
exports

• The ratio of exports to
total sales - 15%

• Entrance into Japanese market and
expansion of its export ratio

• Preparation for the export of paper
towel products in 2015

Cost and expense reduction -25 billion won

Management Index by Numbers

Financial Index

Category Index Yuhan-Kimberly Same line companies
(large companies) average*

Manufacturing
(large companies) average*

2010 2011 2012 2013 2010 2011 2012 2010 2011 2012

Growth

Increase rate of sales (%) 6.64 7.83 8.33 -3.31 12.47 5.53 -0.20 19.12 14.33 4.09

Increase rate of Tangible
assets (%) 8.26 -5.42 8.71 7.74 8.33 2.62 0.92 11.65 9.45 5.32

Increase (Decrease) rate of
Net income (%) -36.84 18.79 22.69 -1.21 - - - - - -

Profit-
ability

Ratio of operating
profit to net sales (%) 12.36 10.37 11.73 11.96 5.51 3.57 6.07 7.67 6.13 5.43

Ratio of net profit to net
sales (%) 7.79 8.58 9.71 9.92 3.60 0.72 3.65 7.12 4.74 4.71

Return on Assets (ROA, %) 11.39 12.41 14.03 14.10 3.25 0.66 3.31 7.91 5.41 5.20

Return on Equity (ROE, %) 14.11 16.81 19.75 18.67 6.14 1.30 6.50 15.48 10.38 9.84

Safety

Current ratio (%) 244.20 234.22 224.78 227.13 119.19 104.58 102.25 117.59 118.41 127.71

Quick ratio (%) 165.39 174.19 168.79 175.06 79.23 70.69 71.45 88.11 86.86 95.52

Debt ratio (%) 27.36 32.33 38.05 29.19 92.82 102.08 91.21 91.26 92.60 85.54

Fixed assets to long-term
capital ratio (%) 60.57 60.46 60.89 64.91 93.36 98.05 99.03 91.17 90.55 87.63

Activity

Total asset turnover
ratio (times) 1.34 1.44 1.51 1.50 1.41 0.91 0.91 1.11 1.14 1.10

Receivables turnover
ratio (times) 9.66 9.95 10.37 10.63 9.76 6.49 6.36 7.60 7.31 6.99

Inventories turnover
ratio (times) 10.29 9.94 9.91 11.13 11.43 8.91 9.44 11.75 11.04 10.67

Tangible assets turnover
ratio (times) 3.44 3.47 3.70 3.95 3.53 1.70 1.72 3.09 3.21 3.08

* There have been some changes in figures while adjusting figures based on 1 million Korean won and rounding them off.
* Standard of Comparison As a healthcare and sanitary product company, Yuhan-Kimberly uses the average ratios of manufacturers (large companies)

for more effective comparison. The above average ratios of same line companies and manufacturers are the ones of the ’C17. Pulp, paper and paper
product’ industry (large companies) and the manufacturing (large companies) specified in Financial Statement Analysis (FSA) published annually by
the Bank of Korea.

* Standard of Amount Each index has been calculated based on the amounts specified in Yuhan-Kimberly’s annual report.
* From 2011, according to the change in formation method of Bank of Korea, 2009 and 2010 numerical values are applied differently than the previous report.

Balance Sheets and Income Statements (Unit: 100 Million won)

Category 2009 2010 2011 2012 2013

Balance Sheet Current Assets 4,965 4,337 4,805 5,246 4,723

Non-current Assets 3,613 3,933 4,210 4,534 4,889

Total Assets 8,579 8,270 9,015 9,780 9,612

Current Liabilities 1,561 1,776 2,052 2,334 2,079

Non-current Liabilities 166 0.49 151 362 92

Total Liabilities 1,727 1,777 2,203 2,696 2,172

Capital 2,000 2,000 2,000 2,000 2,000

Capital Surplus 625 625 625 625 625

Retained Earnings 4,227 3,868 4,187 4,460 4,815

Total Stockholder’s Equity 6,852 6,494 6,812 7,085 7,440

Total Liabilities and Stockholder’s Equity 8,579 8,270 9,015 9,780 9,612

Income
Statement

Sales 11,341 12,094 13,041 14,128 13,660

Cost of Goods Sold 7,102 7,839 8,713 9,093 8,834

Gross Profit 4,238 4,255 4,328 5,035 4,827

Selling and G/A Expenses 2,552 2,760 2,975 3,378 3,192

Operating Profit 1,686 1,495 1,353 1,657 1,634

Non-operating Profit 457 307 238 232 209

Non-operating Charges 211 490 163 161 145

Income Before Income Taxes 1,932 1,312 1,427 1,728 1,698

Income Tax Provision 442 370 309 355 342

Net Income 1,491 942 1,119 1,372 1,356

3 | Report on performance of social Responsibility management

dma i disClOsures On management apprOaCh

89 billion won

Economic Performance Report | Social Performance Report | Environmental Performance Report

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 23 22

Employees

Average training
hours per person

Social
Performance Report

Material issues on society
Yuhan-Kimberly manages its social performance by categorizing stakeholders as employees, partners, customers

and local communities. The Materiality Test we conducted has shown that the material issues facing stakeholders

include family-friendly management, smart work, cementing the foundation for challenging and creative organiza-

tion culture, personal performance improvement and ability development, win-win activities for partners, respon-

sibility for products, security and product safety, customer satisfaction management, ‘Keep Korea Green’ campaign,

and general CSR activities.

Yuhan-Kimberly’s approach
Yuhan Kimberly manages social performance indicators through focusing on material issues by stakeholder. The

relevant organizations include Sustainable Management Division, Supplier Relations Division, Customer Services

Division, and HR Business & Function. Yuhan-Kimberly runs the core programs required to improve stakeholder

satisfaction and support better performance for each stakeholder. We carry out various activities, including family-

friendly management, win-win growth programs, customer satisfaction management, and CSR programs.

Key performance in 2013
Yuhan-Kimberly complies with laws and regulations. We conduct comprehensive surveys of stakeholders and reflect

their opinions in our social programs to improve program quality.

dma i disClOsures On management apprOaCh

• Local purchase: 36.2% of the total
purchase amount

• Evaluation of partners:
The evaluation includes items
for social responsibility.

• Win-Win Academy:
6 times with total 152 companies

• A project for continuous
improvement of partners: 4 partners

• Development of a performance
sharing system model

Partners• Job creation rate: 1.89%

• Ratio of office job women 35.6%

• Industrial disaster rate: 0.29%

• Talent training:
Average 123 hours per person

• Global leaders: 49 persons

• Family-friendly management:
Renewal of family-friendly company
certification Fathers School and
conference for pregnant women

Local
communitiesCustomers • Product safety: Pre-inspection of

new products and control over
harmful material

• Compliance with Bioethics and Safety Act

• Consumer complaint improvement TFT
divided into 5 product categories

• Cunsumer Centered management:
Supporting 2 partners to obtain
certification

• Consumer training:
Online platform-based training

Reinforcing of competitiveness through communication and training
As of December 31, 2013, Yuhan-Kimberly has a total of 1,722 employees, increased 1.9% from a year earlier. By occupation,

production employees represent 58.0%, while office job employees 42.0%. The average years of continuous service is 16.8. In

2013, the company hired a total of 55 new employees, with the ratio of new female employees accounting for 42.4%. Thanks

to our continued efforts to increase the number of female employees, the proportion of female employees as a share of total

employees has continuously increased over the last 5 years.

Employment Status by Numbers

Classification 2006 2007 2008 2009 2010 2011 2012 2013

Employment Employees (person) 1,706 1,695 1,689 1,688 1,663 1,656 1,690 1,722

Employment of the disabled (%) 1) 2.0 2.1 2.2 2.2 2.3 2.3 2.5 2.5

Contract employees (person) 24 19 9 2 1 1 6 4

Job creation rate (%) 2) 1.5 -0.6 -0.4 -0.24 -1.48 -0.42 2.11 1.89

Average continuous service year (year) 12.6 13.3 14.0 13.9 15.9 15.7 16.3 16.8

Average working hours per month (hour) 182 183 184 181 180 179 180 171

Average number of days absent 11 5 1 0 0 6 0 0

Loss days 3) 130 329 190 0 163 479 244 500

New
Employment

New employees (person) 69 25 44 13 12 51 55 55

Retirement Retirement rate (%) - - 2.3 1.5 1.98 1.21 1.18 1.92

Female
Employment

Number of female employees (person) 268 266 270 263 263 273 283 298

Percentage of females in total workforce (%) 15.7 15.7 16.0 15.6 15.8 16.5 16.7 17.3

Percentage of females at senior management level (%) 3.4 15.7 17.1 17.1 17.6 17.7 18.8 17.6

Percentage of females in total office employees (%) 39.4 39.9 40.1 33.7 33.9 35.3 35.1 35.6

Percentage of females in new recruit (%) 29.4 48.0 31.0 20.0 55.6 52.0 36.4 42.4

Maternity/
Childbirth

Maternity leave usage rate (%) 100 100 100 100 100 100 100 100

Maternity leave users (person) 21 25 33 31 29 24 25 23

Return-to-work rate after maternity leave (%) 100 100 100 100 100 100 100 100

Baby care leave users (person) * 1 5 15 17 20 22 23 16

Female employees baby care leave usage rate (%) 4.8 20.0 45.5 51.6 68.9 91.7 88.0 83.0

Return-to-work rate after baby wcare leave (%) 100 100 92.3 100 100 100 100 100

Labor Number of employees joining the labor union (person) 961 953 945 939 935 903 887 899

Rate of employees joining the labor union (%) 4) 80.5 80.0 83.4 83.7 88.0 88.0 99.0 99.8

Work Safety Industrial disaster rate (%) 5) 0.12 0.06 0.06 0.0 0.18 0.06 0.06 0.29

* No male employees used baby care (paternity) leave in 2013.

1) Employment of the disabled Monthly average number of employees x 12, subject to the estimation criteria by Korea Employment Agency for
the Disabled. In reporting to the government, an employee with severe disabilities is counted as two persons, and Yuhan-Kimberly’s employment
quotas for the disabled is 2.5%.

2) Job creation rate (number of employees this year – number of employees last year)/ number of employees last year x 100

3) Loss days Counted based on the absent days of workers injured due to accidents in a mill.

4) Rate of employees joining the labor union (enrolled workers/eligible workers) x 100. Employees in charge of managerial and supervisory work
(above section chief level), HR, labor, planning, marketing, general administration, bookkeeping, accounting, cashier work, funds, secretary work,
driving, and security are not included in eligible workers. From 2012, the company began to include non-annual salary workers in eligible workers,
and will continue to include them.

5) Ground for calculation of industry disaster rate (number of accidents/ number of full-time workers) x 100

123hours

• Employment of local talent: 9 persons

• Fostering female leaders: 71 persons

• Family-friendly activities:
100 couples for the Newlywed School

• Solving polarization: Hope Bank

• Spontaneous CSR activities:
Total 331 cases with 4,907 participants

Economic Performance Report | Social Performance Report | Environmental Performance Report

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 25 24

Smart work
Yuhan-Kimberly strives to establish a more innovative and creative corporate culture. We introduced ‘Smart Work’ in 2011 in

an effort to enable our employees to work in a more efficient and creative manner through providing a more autonomous

environment. Furthermore, we established the Smart Office in the Main Office and the Jukjeon Office, and opened the Smart

Work Center in Gunpo and Jukjeon. Our Main Office is specially designed to improve spatial efficiency and boost open com-

munication and collocation through an open seat system. In addition, we have also introduced a telecommuting system and

flexible lunchtime system. Such efforts show out commitment to putting a greater emphasis on autonomy and expanding

our network. For reference, Yuhan-Kimberly has implemented several flexible working systems, including the four crews two

shifts system for production employees and the staggered office hour system for managerial positions, and the field commut-

ing system for sales position. We are proud to have won the K-GWPI (Korea Great Work Place Index) for some years running.

Smart work system
Yuhan-Kimberly has established and gradually introduced three phases of a smart work system in order to run an enterprise-wide

smart work system. In 2013, to secure resource flexibility, we introduced a collaboration reinforcement organization program by

reorganizing Work Groups as basic units. Moreover, to create working environments amenable to flexible time and space con-

straints, we solidified trust between superiors and staff, published manuals to clarify our business goals and apply performance

assessment, and have improved the attainment of our business objectives by function and our performance measurement.

The duration of
environmental
management 17

Material issues on environment
The Materiality Test we conducted has shown that the material issues on the environment were a ‘response to cli-

mate change’ and ‘efficient resource use’. We have selected the response to climate change as one of the four agenda

points. For more details, see ‘Response to climate change’ (p.16-17).

Yuhan-Kimberly’s approach
Since declaring environmental management in 1996, Yuhan-Kimberly has continued to practice it through active

engagement in domestic and global initiatives and groups. We continue to set ourselves challenging environmental

goals and work hard to attain them in an effort to respond to various environmental issues, including UNFCCC (Unit-

ed Nations Framework Convention on Climate Change), governmental Greenhouse Gas and Energy Target Man-

agement System, identification of cost reduction tasks for production processes and a reduction in GHG emissions.

Key performance in 2013
Yuhan-Kimberly strictly manages its environmental performance based on quantitative targets. To respond to cli-

mate change, we not only strive to reduce GHG emissions and energy usage, but we also make efforts to reduce

water consumption, waste and harmful material.

Environmental
Performance Report

dma i disClOsures On management apprOaCh

• Reduction in the usage of raw
materials: Reduction in imported
recycled paper by 49.6%

• Reduction in fuel usage
- Gasoline 27.9%
- Steam 39.9%

• Reduction in water usage by 0.32%

Resource
saving

• Harmful material control: 3 kinds

• Risk assessment and monitoring

• Installation of oil-retaining walls

• Scenario-making and training for spills

• Harmful material spills in 2013: Zero

Control over
harmful materials

• Waste recycling: 45,704 tons

• Waste recycling ratio: 96.9%

• Water recycling: 1,892,000m3

• Water recycling ratio: 39.8%

Waste
reduction

Flexible time

• Production, sales
and office positions

• Flexible working
and lunch time

Flexible Space

• Smart Office
(variable seat
system) and
telecommuting

• Smart Work Center
(Jukjeon, Gunpo)

Flexible
Resources

• HR and
organization

• Virtual work
space1st

generation
(1990~)

Organization

• Evaluation based on
performance rather than
working hours

• Democratic and horizontal culture

• Challenging and creative culture

Society

• Decreased traffic and
environmental impact

• Work-life balance

• Contribution to demographic issues
including the low birth rate and an
aging population

2nd
generation
(2011~)

3rd
generation
(2013~)

Contribution to local communities
training and employment of local talent
Yuhan-Kimberly is eager to employ local workers for its mills in order to develop local talent. Of the 9 new recruits employed in

2013, 7 employees (78%) are local residents. Kimcheon mill maintains a high ratio of local employees: over 70% of all employ-

ees and 75% of superiors are from Daegu and Gyeongsangbuk-do.

Voluntary CSR engagement by employees
Yuhan-Kimberly actively encourages its employees to participate in voluntary service activities. In 2013, a total of 4,907 em-

ployees participated in 331 voluntary service activities, donating 253 million won. In 2013, Yuhan-Kimberly launched a volun-

tary service page in its intranet and, in 2014, it introduced a voluntary service target management system. This enables us to

manage the voluntary service index in a transparent manner on our system every year.

Donation and voluntary service with family
Yuhan-Kimberly holds a Family Voluntary Service Day on the third Saturday of March every year to allow its employees to

conduct voluntary service activities with their family. In 2014, we conducted a tree-planting program in three of our mills and

adjacent areas. We have also renewed the record of the number of participants in a donation relay through an enterprise-

wide donation campaign (Korea Foundation for Women) by participating in the campaign together with employee families.

years

• Environment training by mill:
Total 1,664 participants

• For new recruits, environment and
safety managers and partners

• Training content: Environmental
Management System (EMS) and
environmental impact assessment,
field safety, environmental job,
and harmful material handling etc.

Environmental
training

Economic Performance Report | Social Performance Report | Environmental Performance Report

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

 26

 27

We were engaged by Yuhan-Kimberly Co., Ltd. (‘YK’) to provide independent
assurance on the information presented in 2014 Yuhan-Kimberly Sustain-
ability Report (‘the Report’). YK is responsible for preparing the Report, which
includes economic, social, and environmental aspects of financial and non-
financial performance information. It is our responsibility to provide assur-
ance opinion on the Report.

Context and scope |
Our engagement was designed to provide limited assurance on whether:
1. YK has properly applied the “GRI Principles for Defining Report Content”;
2. The information in the Report is fairly stated in terms of materiality aspects,

based on the reporting criteria set out in ‘About This Report’.
3. The information contained in this Report is accurate and complete

The scope of our engagement is to provide assurance of non-financial infor-
mation following the KPMG Sustainability Assurance Manual™ (KSAM™) , and
confirm accuracy of the financial data included in page 21 of this Report. To
obtain a thorough understanding of YK’s financial results and position, the
audited financial statements of YK for the fiscal year ended 10 March 2014
which was confirmed by external auditor.

In preparing the report, YK used the Comprehensive Option of Sustainability
Reporting Guidelines (G4) of the Global Reporting Initiative (GRI) for the out-
line and referred to BEST Guideline and ISO26000. (Assurance on 2013 GHG
emission and energy use data were performed separately)

We conducted our engagement in accordance with the ISAE3000, which
includes independence and competency of the assurance team in the re-
quirement.

We conducted our engagement in compliance with the requirements of the
IFAC (International Federation of Accountants) Code of Ethics for Professional
Accountants, which includes requirement of excluding any information and
opinion that can influence the writing of the Report. The Code also includes
detailed requirements for practitioners regarding integrity, objectivity, profes-
sional competence, due care, confidentiality and professional behavior. KPMG
has systems and processes in place to monitor compliance with the Code
and to prevent conflicts regarding independence.

We conducted our engagement with a multidisciplinary team including spe-
cialists in stakeholder engagement, auditing, environmental, social and finan-
cial aspects, and professionals with years of experience in Corporate Social
Responsibility assurance services.

Our work includes the following procedures:
•A review of YK’s stakeholder engagement process
• A review of YK’s selection methodology for material issues and materiality

assessment process
• Conducted media analysis and internet search for references during the

reporting period
• Interviews with selected managers in headquarter and Chungju mill to

verify financial and non-financial data
• Confirmed the source of non-financial information including database and

internal documents
• With regards to the financial data included, verified that they were correctly

derived from YK’s audited financial statements on page 21
• Confirmed whether appropriate and comprehensive content is included,

in accordance with G4 guideline

During our engagement, we discussed the necessary changes to the Report
with YK and reviewed that these changes were adequately incorporated into
the final version.

Opinions and conclusions |
On the GRI Principles for Defining Report Content:
-In relation to the principle of Stakeholder Inclusiveness:
• YK operates key stakeholder group which includes customers, employees,

suppliers, shareholders, local communities and implements stakeholder
engagement process.

• We are not aware of any key stakeholder group that has been excluded
from stakeholder engagement in the Report.

 -In relation to the principle of Sustainability Context:
• YK explains its effort to consider economic, social and environmental as-

pects of management process in business planning and performance re-
view process.

• We confirmed that YK recognizes sustainability comprehensively and ap-
plies it into management and stakeholder communication.

 -In the relation to the principle of Materiality:
• YK has strengthened materiality assessment process to determine the core

issues to report, and has included the results of the related information in
this year’s report.

• We did not find any important Corporate Social Responsibility information
that had been exlcuded during the materiality assessment process.

 -In relation to the principle of Completeness:
• YK applies reporting scope, boundary and temporal criteria.
• In terms of criteria mentioned above, we confirmed the Report is suitable

for stakeholders to assess the sustainability performance.

On the content of the report
In order to provide our limited assurance statement of the Report, we re-
viewed the following 2013 non-financial information.

Overall Sustainability Report

• Business Outcome and Mid-long term as-
signments

• Vision and Core Value Implementation
Guidelines

• New Organization System

• Characteristics of Governance

• Board of Directors and Compensation

• BOD Performances

• CSR Chief Executive Structure and the Roles

• Ethical Management and Anti-Corruption Training

• Hotline

• Risk Management System

• Stakeholder Communication

• Materiality Test

• Product Safety

four Agenda Points of Social Responsibility Management

• Sustainable Products - Wet wipes, Diapers

• “Keep Korean Green” Campaign - Forestation project in Mongolia

• Response to Climate Change - Reduction of GHG emission, Resource circulation, Green logistics

• Win-win growth - Win-win growth program, Integrated assessment system for supply chain

Report on Performance of Social Responsibility Management

Economy
• Financial statement, Distribution of economic values, Exports,

Investment in R&D, Senior care business
Society • Employees - Safety and health policy, retirement pension plan, HRD,

Family-Friendly Management

• Partners - Supporting programs for partners

• Consumers - Control over harmful materials, Product safety, Compliance with
bioethics and safety act, Customer satisfaction survey

• Community - Community development & recruitment

Environment • Material flow, Compliance with environmental law, Environmental performance data

6 To improve assurance quality of Sustainability report, KPMG developed standard meth-
odology in accordance with ISAE3000, on the basis of the expertise of accounting firm
7 International Standard on Assurance Engagements 3000 : Assurance Engagements other
than Audits or Reviews of Historical Financial Information, issued by International Auditing
and Assurance Standards Board

Material Flow

trends in Environmental Performance
over 15 years (1999~2013)
Category 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Environ-
mental
Protection
Cost

Total Cost
(100 Mil. won)

57.3 65.2 88.1 91.6 83.6 84.5 94.2 90.5 86.9 90.8 125.8 125.1 124.7 147.0 157.1

Percentage to Net Sales (%) 1.1 1.1 1.3 1.3 1.2 1.2 1.2 1.1 1.0 0.9 1.1 1.0 1.0 1.0 1.2

Water Usage (m3/product ton) 24.5 18.7 14.1 11.5 10.0 8.9 9.7 9.9 10.0 11.7 13.8 14.4 15.0 12.3 12.5

Recycle
Ratio of Domestic Recycled Fiber (%) 18.9 37.3 57.7 74.2 70.8 76.0 74.8 76.8 81.7 85.8 89.9 91.8 86.5 86.1 92.5

Ratio of Recycled Water Usage (%) 41.0 34.9 46.1 55.5 61.8 59.2 57.3 57.3 56.3 50.8 43.1 43.4 42.1 39.5 39.8

Water
Purity
Control

Treated Water Discharge
(m3/product ton)

13.5 13.0 11.2 8.2 7.5 6.3 6.4 6.4 7.4 8.6 11.1 11.6 12.9 10.6 10.7

Water
Pollution
Emission
(kg/
product
ton)

Total Suspended Solids 0.17 0.11 0.05 0.02 0.01 0.01 0.01 0.01 0.02 0.03 0.03 0.027 0.025 0.020 0.023

Biochemical Oxygen
Demand

0.09 0.05 0.03 0.01 0.01 0.01 0.01 0.01 0.02 0.01 0.02 0.015 0.012 0.012 0.008

Chemical Oxygen
Demand

0.43 0.29 0.18 0.14 0.12 0.09 0.09 0.09 0.11 0.11 0.14 0.155 0.161 0.153 0.149

Solid Waste Generation (ton/product ton) 0.47 0.38 0.38 0.44 0.45 0.37 0.34 0.28 0.26 0.25 0.23 0.22 0.23 0.21 0.21

Green
House
Gas
Reduction

Total Emission of CO2
(1,000 tCO2e/year)

151 139 160 175 170 163 168 156 155 161 164 179 171 169 166

Unit Emission of CO2

(tCO2e/product ton)
- - 0.909 0.875 0.863 0.867 0.879 0.800 0.834 0.806 0.793 0.748 0.792 0.736 0.735

Chlorofluorocarbon (CFC) (kg) - - 47.5 19.7 24.3 63.4 51.0 35.3 22.2 17.1 26.7 4.8 19.6 8.2 8.2

Air
Purity
Control

NOx (kg/product ton) 0.851 0.577 0.506 0.467 0.506 0.449 0.409 0.152 0.066 0.053 0.028 0.070 0 0 0

SOx (kg/product ton) 0.581 0.341 0.154 0.058 0.067 0.060 0.070 0.020 0.004 0.005 0.001 0.0001 0 0 0

Dust (kg/product ton) 0.173 0.119 0.077 0.058 0.042 0.021 0.016 0.008 0.004 0.003 0.006 0.006 0.011 0.012 0.013

Independent Assurance Statement

Fuel

LNG 20.652
million m3

Gasoline 35.9 ㎘

Propane gas 5.3 kg

Diesel 50.5 ㎘

Electricity 257.065
million kWh

Steam (external purchase) 13,268 GJ

Water

Water 2,865,243 m3

- Water supply 169,311 m3

- Stream water 2,634,040 m3

- Industrial water 61,892 m3

Air Pollutants

Dust 1,966.1 kg

SOx 0 kg

NOx 0 kg

CO 0 kg

Water Pollutants

Suspended Solids (SS) 5,295.8 kg

Biochemical Oxygen
Demand (BOD)

1,803.5 kg

Chemical Oxygen
Demand (COD)

34,149.0 kg

Waste

Waste 47,157 ton

Discharge

Waste water 2,458,414 m3

Recycling

Recycled water 1,891,593 m3

Recycled waste 45,704 ton

Main Raw Material

Imported Recycled material 3,779 ton

Domestic Recycled material 46,443 ton

Pulp 99,857 ton

Super Absorbent Polymer
(SAP)

25,138 ton

Green House Gas (GHG)

GHG 166,177 tCO2e79
billion won

transporttransport

Use

Production/
Manufacture

Green
Purchase

Disuse

Research &
Development

Reporting Information
Based on the above work, we conclude that the information in the Report
does not appear to be unfairly included.

Recommendations |
Below recommendations have not influenced the conclusions of our
assurance, however, we believe the following matters can be considered in
the future for improved sustainability reporting:
• YK developed <IPS Materiality Ratings Scheme> on the basis of GRI G4

Guidelines to strengthen its materiality assessment process. <IPS Materiality
Ratings Scheme> is to be continuously developed and applied to enhance
the materiality assessment in the future.

• YK explains its effort to reduce environmental impact of supply chain in this
report. Including social impact as well would cover all of the set reporting
boundary.

• YK implements comprehensive social assessment of suppliers for purpose
of win-win growth and risk management. We recommend to do such
assessment online for it will enhance efficiency to manage objectivity and
results.

We have discussed the reporting process and observations with YK. They were
receptive to our comments.

Seoul, June 2014
KPMG SAMJONG Accounting Corp.

CEO Kim, Kyo Tai

4 | Appendix

input Output

Independent Assurance Statement

2 four Agenda Points of Social
Responsibility Management 3 Report on performance of social

responsibility management 4 Appendix1 Overall Sustainability Report

2014 Yuhan-Kimberly
Sustainability Report:
Summary

People are
our Source

of Hope

Month of publication Jul. 2014 | Publisher KyooBok Choe | Editor CheonHeon Song | Planner HeaSook Kim | Coordinator SeungPhil Lee | Material coverage Chung Jae Lee | Publishing orga-

nization Environmental Management Work Group, Sustainable Management Division, Yuhan-Kimberly(chungjae.lee@y-k.co.kr) | Address 504 teheran Rd. Gangnam-gu, Seoul, Korea |

Telephone +82-2-528-1351 | fax+82-2-528-1063 | External assurance KPMG | Designed by IntoGraphic +82-2-583-7688 | Website www.yuhankimberly.co.kr

Cover story
fathers School was established to reinforce the family-caring ability of men.
The role of fathers is changing in Korea. It is vital for men today to improve their ability to
take care of their children to manage both their job and family at the same time.
That’s why Yuhan-Kimberly runs ‘fathers School’, an idea first suggested in a survey of stakeholders
on family relationships conducted under the theme, ‘Happy fathers make a happy workplace’.
We will continue to hold the ‘fathers School’ program and share the results with others
in order to reinforce men’s ability to take care of their children.

The history of Yuhan-Kimberly Sustainability Report
2006 • Awarded the Grand Prix at the first Sustainability Management Awards

(Seoul School of Integrated Sciences & Technologies)

2007 • Awarded the Grand Prix at the second Sustainability Management Awards
for 2 consecutive years (Ministry of Commerce, Industry and Energy)

 • Ranked first in the Sustainability Report Evaluation (Hankyoreh Shinmun)

2008 • Awarded the Prime Minister Prize at the third Sustainability Management Awards
(Ministry of Knowledge Economy)

2009 • Awarded the Grand Prix at the Sustainability Management Awards
for 3 consecutive years

 • Awarded the Sustainability Report Prize at the Korean Sustainability Conference
(Korea Standards Association)

 • Selected UNGC Notable COP (UNGC)

2010 • Awarded the Grand Prix at the Global Green Management Excellence Awards
(Korea Management Association Registration)

 • Ranked first in the Korean Sustainability Index (KSI) (Korea Standards Association)

2011 • Awarded the Sustainability Report Prize at the Global Standard Management Awards
(Korea Management Association Registration)

 • Awarded the Sustainability Report Prize at the Korean Sustainability Conference
(Korea Standards Association)

2012 • The President and CEO was awarded the Order of Civil Merit, Camellia Medal
for his contribution to working to solve the issues of a low birth rate and the need
for family-friendliness

 • Awarded the Best Prize at the Seoul Environment Awards
 • Awarded the Minister of Environment Citation for excellent Korea Eco-labeling

certification
 • Awarded the Sustainability Report Prize at the Korean Sustainability Conference

(Korea Standards Association)

2013 • Awarded the Presidential Citation of the Most Lovend Company in Korea
(Ministry of Trade, Industry and Energy)

 • Awarded the Sustainability Report Prize at the Korean Sustainability Conference
(Korea Standards Association)

 • Awarded the Golden Prize in the Radio Category at the Korea Advertising Awards 2013
(Korea federation of Advertising Associations)

 • Awarded the Ministry of Health and Welfare Appreciation Plaque
at the Senior Employment Conference 2013 (Ministry of Health and Welfare)

	p.pdf
	2014Yuhan-KimberlySustainability Report:Summary
	Contents

	1 | Overall Sustainability Report
	Yuhan-Kimberly at a glance
	CEO MESSAGE
	Vision and Core Values
	Organization and Business of Social Responsibility Management
	Corporate Governance
	Ethical Management
	Open communicates with its stakeholders
	2014 Material Issues

	2 | Four Agenda Points of Social Responsibility Management
	AGENDA 01 Sustainable Products
	AGENDA 02 ‘Keep Korea Green’
	AGENDA 03 Responding to climate change
	AGENDA 04 Win-win growth

	3 | Report on performance of social responsibility management
	Economic Performance Report
	Social Performance Report
	Environmental Performance Report

	4 | Appendix
	Independent Assurance Statement

