SUMITOMO RUBBER GROUP CSR Report 2016

SUMITOMO RUBBER GROUP

SUMITOMO RUBBER INDUSTRIES, LTD.

3-6-9, Wakinohama-cho, Chuo-ku, Kobe, Hyogo 651-0072, Japan

Public Relations Dept. TEL.+81-78-265-3004 FAX.+81-78-265-3113

CSR Promotion Office TEL.+81-78-265-3149 FAX.+81-78-265-3114

http://www.srigroup.co.jp/english/

National movement for global warming prevention September 2016 PR 267 ê

SUMITOMO

RUBBER

INDUSTRIES,

, <u>HD</u>

SUMITOMO RUBBER INDUSTRIES, LTD.

The Sumitomo Rubber Group is committed to making contributions to society by offering true value in our areas of business tires, sports and industrial products.

What we can do to create a sustainable society;

Create new value for more comfortable and appealing lifestyles for people all over the world through our daily business practices and by providing high-quality products that are both safe and environmentally friendly. Continuing to be a company whose existence is truly valuable, both for people and for the environment-this is the kind of CSR management that the Sumitomo Rubber Group aims to achieve.

Sumitomo Rubber Group

Tire Business **DUNLOP** FALKEN

CARLES CONT

Sports Busines XX10 SRIXON C Cleveland

ndustrial and other products Business WHibrid-Turf MIRAIE Gripcoat

Contents

09 Our Top Commitment Creating Both Economic and Social Value

Feature **Go for NEXT**

Business Expansion

Accelerate Business Development in Europe and North America Centered on the New Falken Brand

Evolve Technology

Technical Development of New Materials for "Tires That Can Contribute to the Global Environment"

CSR Activity Report

Sumitomo Rubber Group CSR Report 19 **Materiality Characteristics** and Dialogue with Stakeholders 21 Fiscal 2015 Targets and Results 23

Green Green Initiative Ecology Ecological Process

Next Next-Generation Product Development

Kindness Kindness to Employees 3.

Integrity Integrity for Stakeholders 37

Stakeholder Dialogue ------41 Malaysia Factory Promote Regional Contribution Activities that take into Account Local Culture and Customs Site Report --

ndependent Verification Report / **Third-Party Opinion**

Honors and Certifications from Outside Organizations / Editorial Policy

Business of Sumitomo Rubber Group

Tire Business

Sumitomo Rubber Industries sells its main brands of tires—Dunlop and Falken—for passenger cars, trucks, buses and motorcycles both in Japan and overseas. Our tires employ state-of-the art environmental technologies.

Production factories

Japan (Shirakawa, Nagoya, Izumiotsu Miyazaki), China, Indonesia, Thailand Brazil, South Africa, Turkey, United States,

Production companies 13 consolidated subsidiaries, 4 affiliates

Sales companies 29 consolidated subsidiaries, 2 affiliates

Tire test courses Okayama, Nayoro, Asahikawa, United States

R&D facility

Tire Technical Center

Sports Business

Dunlop Sports Co., Ltd. is our central group company in the manufacture and marketing of golf clubs and balls and tennis racquets and balls. We provide golf products worldwide under the SRIXON, XXIO, and Cleveland Golf brands, and our tennis products include the SRIXON and DUNLOP brands.

In 2014, we launched our wellness business, which is centered on fitness.

Production factories

Japan (Ichijima, Miyazaki), Indonesia, Thailand, U.S.A.

Production companies 4 consolidated subsidiaries, 1 affiliate

Sales companies R&D facility

10 consolidated Golf Science Center subsidiaries North America R&D 1 affiliates Center

Industrial and other products Business

The Hybrid Business Division of Sumitomo Rubber Industries manufactures and markets a wide range of products, including precision rubber parts for office machines, vibration control rubber dampers, artificial turf for sports arenas, flooring materials, transportable wheelchair ramps, rubber gloves, gas pipes, blankets for offset printing presses, waterproofing rubber, and medical rubber stoppers. In 2015, we acquired a Swiss medical rubber company, thus expanding our health care business

Manufacturing factories

Japan (Kakogawa, Izumiotsu), Malaysia, China, Vietnam

Production companies

4 consolidated subsidiaries, 1 affiliate Sales companies

consolidated subsidiaries

Europe, Middle East, Africa

consolidated subsidiaries

Oceania consolidated

Asia.

43.7%

Japan 28 consolidated subsidiaries

Breakdown of Net Sales by Region

Others 13.5% 6.7% ¥848.7 billio North Amer (as of the end of 15.6% 20.5%

By dissolving our alliance with Goodyear

In 2015, we dissolved our alliance agreement with The Goodyear Tire & Rubber Company, which was originally concluded in 1999. We are accelerating expansion of our brand globally, utilizing both our Dunlop brand with its global brand recognition, and the Falken brand, known particularly in the U.S. for its high performance. In North America, as well as letting us use the Dunlop brand as original equipment (OEM) tires on automobiles and motorcycles produced by Japanese automakers' U.S.-based manufacturers, this has allowed us the freedom to establish our own production and R&D bases. The dissolution of the alliance agreement let us acquire the North American factory (New York state), and we will fully leverage this production capacity to expand our North American operations. We will also be able to establish our own production and R&D bases in Europe.

Accelerated Global Expansion

03 SUMITOMO RUBBER GROUP CSR REPORT 2016

Group Overview (as of the end of December 2015)

- Company name / Sumitomo Rubber Industries, Ltd.
- Head Office / 3-6-9 Wakinohama-cho, Chuo-ku, Kobe, Hyogo 651-0072, Japan
- Establishment / 1909
- Paid-in capital / ¥42.7 billion
- Consolidated net sales / ¥848.7 billion
- Number of employees (consolidated) / 33,185
- Consolidated subsidiaries / 77 (of which 28 are in Japan)
- Affiliates / 15 (of which 8 are in Japan)

Breakdown of Net Sales by Business Segment

Industrial and other products Sports busines ¥848.7 billio 9.1% (as of the end of Tire busines December 2015) 86.3%

affiliates

Performance Highlights

Main Financial Indicators

2011 2012 2013 2014 2015 (FY)

Total Assets, Stockholders' Equity (consolidated) Total Assets Stockholders' Equit

(¥100 millio 1.000

Operating Income (consolidated)

ROE, ROA (based on operating income)

2011 2012 2013 2014 2015 (FY

Net Income (consolidated)

Debt/equity ratio

2011 2012 2013 2014 2015 (F)

CSR-Related Indicators

Green Green Initiative **Cumulative Number of Trees Planted**

Next Next-Generation Products Development New Tire Technologies for Safer, More Environmentally-friendly Tires

Development of GYROBLADE & CORESEAL

system

Green Green Initiative Number of Trees Planted in One Million Trees for Local Forests Project

(t-CO2e) 800.000

Kindness Kindness to Employees Number of Employees Using Childcare Leave System

05 SUMITOMO RUBBER GROUP CSR REPORT 2016

Ecology Ecological Process

CO₂ Emissions from Production Activities (6 factories in Japan, year on year)

3,000 reduction Ecology Ecological Process Employees at ISO 14001 Certified Sites as Percentage of All Employees

78.5%

Kindness Kindness to Employees

Early Return-to-Work Support System

Introduction of daycare support

Integrity Integrity for Stakeholders CSR Funds (total amount donated)

Ecology Ecological Process

Global Environmental Data (CO2 emissions)

Integrity Integrity for Stakeholders Number of Alerts or Counseling Cases to Compliance Counseling Room

 N_{ext} Next-Generation Products Development

R&D Expenses

Number of Counseling Cases for Customers by Business Segment

Philosophy and Vision

Helping Realize a Sustainable Society

The Sumitomo Business Spirit reflects Sumitomo's strong sense of mission and commitment to improving society; our business is not only for the benefit of Sumitomo, but for the benefit of the nation and society as well. We believe that corporate social responsibility (CSR) is simply a matter of putting the Sumitomo Business Spirit into Action, and in doing so we continuously strive to provide world-class value that will help realize a sustainable society.

Corporate Philosophy

In order to fulfill our social responsibilities as a corporate citizen, the Sumitomo Rubber Group will continuously strive to be a reliable and trusted global corporate group that enriches people's lives through the creation of new value while at the same time pursuing greater happiness for all of our group employees and contributing extensively to both our communities and to society as a whole.

- We will respond to our customers' demands by striving to provide better products with a strong sense of responsibility and a solid grounding in the principle of "genchi-genbutsu" (seeing things with one's own eyes).
- 2. We will pioneer a new era by flexibly adapting to the times while maintaining a solid management foundation.
- 3. We will actively seek out and develop new market needs by enhancing our R&D capabilities and advanced proprietary technology.
- 4. We will engage in environmentally responsible business practices and pursue the development of environmentally friendly products and technologies.
- 5. We will create "attractive working conditions" and contribute to "more comfortable living."

Values	Action Principles	
Soundness	 Customer first Genchi-Genbutsu Scientific approach Continuous improvement 	De
Communication ····	Get to Know One Another Face to face communication Report, liaise and consult on all levels	
Set the Bar Higher	• Problem Awareness • Set Benchmarks	
Cultivate People	•• • Teach / Learn by Doing (OJT) • Achieve Results through Teamwork	

External Environment

- Climate change, frequent natural disasters
- Stricter environmental regulations
- Lower birthrates, aging society
- Diversification in consumption behavior
- The evolution of cars
- Rapid growth in emerging countries • Price fluctuations for raw materials and crude oil

Pursuit of Economic Value

2020 Financial largets	
Net Sales	¥1,200 billion
Operating Income	¥150 billion
Operating profit ratio	≥12 %
ROE	≥15 %
ROA	≥14 %
Debt/equity ratio	≤0.5

The SRI Way "Integrity and Soundness" "Communication" "Set the Bar Higher" "Cultivate People"

The Sumitomo Business Spirit

Placing importance on integrity and sound management (Shinyo-Kakujitsu) **Respect for human resources** Attaching importance to technology Harmony with public interests

	Lo
	Go
	Become a true global Pursue increased va
Growth Engines for Achieving Our Goals / New Challenges	
The Challenges of New Markets	
Insatiable Drive for Innovation	
Entering New Business Fields	
e World's Best Onsite Operational kills, Research and Development Capabilities and Technical Skills	Pursi
The Best Profitability in Our Industry	Green Green initiative
	Kindness

The World'

Skills, Res Capabil

> The Sumitomo Rubber Group's GENKI Activities are energetic contributions to the environment and communities, focusing on being both a trusted corporate citizen and helping achieve a sustainable society.

Long-Term Vision

Aim to be a company that provides the World's Best Value in all of our fields of business.

ong-Term Vision Action Slogan

I player with both high profits and rapid growth. alue for all stakeholders and greater happiness for all employees.

uit of Social Value

Basic Philosophy of CSR

REPORT 2016

Creating Both Economic

The pursuit of social value, like the pursuit of economic value, is absolutely essential for a company to achieve sustained growth. As a key element of Sumitomo's philosophy, this is an idea that has been passed down through the generations throughout Sumitomo's 400 years of history.

By continually providing "The World's Best Value" for all of our stakeholders, the Sumitomo Rubber Group aims to always be a corporate group that achieves sustained growth while at the same time contributing to the development of a sustainable society.

Accelerating the Development of Our Business in Europe and North America toward the Accomplishment of Our Long-Term Vision—VISION 2020

VISION 2020 is the Sumitomo Rubber Group's Long-Term Vision, reflecting our corporate stance as we simultaneously pursue both economic and social value under our stated goals of "Becoming a True Global Player with High Profits and High Growth" and "Pursuing Enhanced Value for All Stakeholders and Greater Happiness for All Employees." Toward the accomplishment of these goals, we have chosen "Go for NEXT" as our rallying slogan for VISION 2020 with the aim of uniting all of our employees around a shared strong desire to contribute to society for future generations by actively taking on New Challenges. At the same time, we have also defined three key Growth Engines to serve as pillars supporting our overall efforts to take on various New Challenges: the "Challenges of New Markets," an "Insatiable Drive for Innovation" and "Entering New Business Fields."

In October of 2015, we dissolved our longstanding Global Alliance with the Goodyear Rubber & Tire Company. This resulted in the lifting of various restrictions that had been placed on our business activities in Europe and North America under the terms of the alliance, giving us the freedom to conduct R&D and manufacturing in these regions and thus allowing us the flexibility to develop our global business more proactively. Adding the subheading "Business Expansion in Europe and North America" to our "Challenges of New Markets" Growth Engine, we will continue working to further promote the global proliferation of envi-

and Social Value

ronmentally friendly fuel-efficient tires—one of our group's major strong suits. At the same time, we will also continue to expand our business in growth markets, especially those in developing countries—as originally envisioned when we conceived the "Challenges of New Markets" Growth Engine—where we will strive to maintain harmonious coexistence with local communities by contributing to their growth through extensive local hiring, striving to reduce our impact on local environments and so forth.

Embracing the "Insatiable Drive for Innovation" That Brought Us "ADVANCED 4D NANO DESIGN"

Thanks to our efforts under our "Insatiable Drive for Innovation" Growth Engine, in 2015 we completed the development of ADVANCED 4D NANO DESIGN, a breakthrough new materials development technology that brings together the full capabilities of some of the most cutting-edge experimental facilities in all of Japan, including the world-class K computer. Not stopping there, we have continued actively working to develop outstanding products using ADVANCED 4D NANO DESIGN and our other proprietary technologies, such as our groundbreaking NEO-T01 next-generation tire production system.

Furthermore, we have also been moving forward with efforts to promote the greater utilization of sustainable natural resources as a means of reducing the usage of petroleum and other finite fossil resources. In particular, having made numerous advances in biomass technology while developing ENASAVE 100, the world's first* 100% fossil resource-free tires made entirely from all-natural materials, we are now working to further enhance our proprietary biomass technology so as to develop new high-performance biomass materials. We are planning to begin releasing products that incorporate the first generation of high-performance biomass materials in 2016 and will continue working to provide new value in terms of safety, comfort and environmental performance through the development of unique and innovative rubber technologies in the future.

When it comes to "Entering New Business Fields," we are especially focusing our efforts on expanding our Healthcare Business. Having acquired and taken over the operations of a Swiss manufacturer of medical rubber parts in January of 2015, we are now taking advantage of the High Quality and High Performance that we have cultivated on the Japanese market to deliver safety and peace of mind to medical and caregiving facilities throughout the world.

* Since the use of synthetic rubber became standard in the tire industry (based on our own in-house research).

Contributing to the Creation of a Sustainable Society by Striving to Be a Truly Valuable Company with a Strong Sense of Purpose

In order for a company to continue to grow and develop, that company must continually earn and maintain the trust of society by not only fulfilling its social responsibilities as a corporate citizen, but also through active contributions to the development of a sustainable society. This is one of the reasons why we have established the SRI WAY, which defines the specific Values and Principles for Action that we wish for all of our employees to practice and exemplify as they go about their day-to-day work. It is also the reason why we strive to engender a corporate culture where all employees feel a strong sense of purpose and where they can encourage one another to do their best and set the bar higher together in a workplace that has a free and open atmosphere.

Further, guided by our Basic CSR Philosophy and our CSR Guidelines as encompassed in the acronym "GENKI," as well as our CSR Message—"For You, For the Earth"—we are not only working to fulfill our various social responsibilities in terms of compliance and environmental protection, but are also actively applying our advanced technical research and development capabilities toward solving society's problems and contributing to global progress with an eye toward the next generation. At the same time, we are also striving to develop products with an emphasis on customer safety and comfort while pursuing ever higher levels of product quality and economy as well as enhancing the soundness and transparency of our management so that we may maintain our integrity and continue to be a reliable corporate group for all of our stakeholders.

In order to continue being a corporate group that provides true value for people, for communities and for society now and in the future, the Sumitomo Rubber Group will continue to reinforce the foundation of our business and strengthen our group's horizontal and vertical connections in order to build a strong organization that can withstand the changes of the times as we continue to contribute widely to the creation of a sustainable society.

On behalf of the Sumitomo Rubber Group, I sincerely hope for and look forward to everyone's continued guidance and support. In addition, I wish to say that we would very much appreciate your candid thoughts and opinions with regard to this year's CSR Report.

I. Skeda

President and CEO, Representative Director Sumitomo Rubber Industries, Ltd.

Feature **Go for NEXT**

Kindness Kindness to employees

Integrity Integrity for stakeholders

Business Expansion

Accelerate Business Development in Europe and North America Centered on the New Falken Brand

Dissolving our alliance with The Goodyear Tire & Rubber Company in 2015 has set the stage for a new expansion of business in Europe and North America. As well as strengthening the Falken brand, we are developing a more robust supply system using local production, and an R&D system that can quickly respond to local requirements.

By dissolving our alliance with Goodyear

nt in Europe and N

At the time we first concluded our alliance agreement with The Goodyear Tire & Rubber Company in 1999, this had the benefits of technology exchange, joint development, and enabling us to focus our efforts on our operations in Japan and newly emerging markets. However, in recent years these reasons are not as valid as they once were, resulting in us moving towards dissolving the agreement, and a reorganization of our operations. This means that as well as in Russia, Turkey, and other regions in which we are operating independently, we can look forward to an aggressive expansion of our operations in Europe and North America, which formerly had restrictions on us conducting production and development work

In particular, in North America, the Dunlop trademark rights for all business in OEM tires for Japanese automakers and in motorcycle tires which had belonged to Goodyear were transferred to us, and this has resulted in a notable increase in freedom to expand our business. However, in Europe, Dunlop trademark rights will remain with Goodyear, but we will have our own production and R&D bases, with which we will be able to further strengthen the Falken brand, already popular in Europe.

The Falken brand is key to further accelerating our business expansion in Europe and North America.

In North America, we are working at sales and promotions of Dunlop brand motorcycle tires. We hope to establish a No.1 brand status by nding sales to Harley-David gtime customer for OEM tires and by expanding our activities into he popular motocross segmer

In America

Dramatic increase in the freedom to expand our business activities in the North American market

DUNLOP FALKEN 2020 sales

Factorv

🖲 Brazi

Tire production site

New Falken Global Expansion A Youthful and Energetic Brand

Especially in Europe, Falken has increasing recognition in motor sports and as a high-performance tire brand. This is gaining accolades, including having its tires evaluated as high-performance by Europe's largest automobile club ADAC (the General German Automobile Club).

We will continue to grow Falken into a youthful and energetic global brand, and targeting a global expansion of sales, in July

The Turkey factory started production in June 2015, and provides the European market with a major supply capaci-ty for high-performance tires. This has set a daily producof 30,000 tires by the end of 2019.

South Afric:

Announcement of the new global brand message "FALKEN ON THE PULSE," at the "New Falken Announcement"

2015 we held the "New Falken Announcement." This announced a common, worldwide brand image—FALKEN ON THE PULSE. This message communicates an energy, and based upon this, we are carrying out activities to increase value, including sponsorship and support for the German Bundesliga, as well as major league baseball and air races. We are working to broaden our product line-up worldwide, and this will improve our market share.

Vastly More Flexibility for North America **Integrated Production and Development for Higher Responsiveness to Market Requirements**

A system in which tires are developed and produced locally is essential if we are to expand our business to let us rapidly provide high-functionality and quality tires that meet market needs in Europe and North America. To this end, we have dissolved our alliance with Goodyear thus freeing up production and development in the North American market, and have also acquired a USA factory. Improving our supply system will let us newly develop the DUNLOP brand as original equipment (OEM) tires on automobiles produced by Japanese automakers' U.S.-based manufacturers, and on motorcycles.

The future will see us work to expand sales of high-value-added tires that include high-performance SUV tires as well as fuel-efficient tires, and we will look into strengthening our supply capabilities in the North American region correspondingly. We are urgently moving forward with consolidation and expansion of local

development systems, so that we can quickly accommodate the latest market needs through the timely supply of tires. We are considering the full-scale launch of technical centers in 2017, and hope to use these initiatives to increase sales volumes by 60% by 2020 (over 2015 levels).

In USA Factory

A Production Base Providing Locally for the U.S., Canada, and Mexico

Production of the first Falken tire in 2016

USA Factory for Local Production and Consumption **Strengthening Supply Systems** for the North American Market

Newly acquiring this USA Factory means we are moving some manufacturing of Falken tires for the U.S. replacement market away from Thailand, and towards a local production and consumption model for the North American market.

The first Falken tire was manufactured there in 2016. In addition to the high-performance tires for which Falken is known, this factory will also produce high-added-value products including tires for passenger vehicles, trucks, buses, and motorcycles.

USA Factory

Ergonomics-based safety education

Guaranteeing Safety of Employees, Essential to Stable Supply **Ergonomics-Based Safety Education**

One important aspect of a manufacturing base in order to ensure a stable supply of products to the market is preventing workplace accidents amongst employees. We aim to have a shared awareness of safety throughout the whole Group, and are carrying out safety training for manufacturing executives from the USA Factory, at factories in Japan and Indonesia. We are carrying out these activities in our own factories, focusing on not only the 5S methodology ("sort," "set in order," "shine," "standardize," and "sustain"), but also learning safety activities including safety chants as well as the point-and-call method.

The USA Factory is also focusing on ergonomically-based safety measures. We have ergonomics specialists permanently on staff, and provide a special training area called the "Body Shop." Training employees how to move sensibly and avoid undue strain prevents accidents and injuries, and this is directly related to creating a safe and stable production environment.

Outline of USA Factory

Company name Sumitomo Rubber USA, LLC

Products

Tonawanda (suburb of Buffalo) New York state. United States of America Automobile tires, tires for trucks and buses, motorcycle tires 1,198 (as of Dec. 2015)

Manufacturing Tires While Taking Care of Our Bodies Joe Hinkle

Sumitomo Rubber USA, LLC Safety & Medical Department, Safety & Medical Manager

Here at the USA Factory, we carry out safety training based on ergonomics. Employees receive safety training when first hired, as well as periodically after that. This ensures that they know what actions are effective in preventing accidents and injury, and how to reduce the strain on their bodies. We'd like a factory known for its safety, so we will keep implementing these activities to this end

* Evolve Technology

~nm

Technical Development of New Materials toward the Creation of "Tires That Can Contribute to the Global Environment"

Considering efforts toward tackling environmental issues to be among our top management priorities, Sumitomo Rubber Industries is actively working to create "Tires That Can Contribute to the Global Environment" with a focus on three key themes: "Fuel Efficiency," "Raw Materials" and "Resource Savings." At the same time, we are also making further advancements in materials development technol tire performance to ever higher levels.

In Japan

FD 4D NANO DES

~Sub un

Analysis and Simulation Technology to Better Understand the Internal Structures of Rubber Using Cutting-Edge

ere are three major performance traits demanded of tires—"Grip rformance," which ensures safety; "Fuel Efficiency Performance," which relies on reducing rolling resistance; and "Wear Resistance Performance," which involves increasing tire strength to contribute to resource savings. However, there is normally a tradeoff between these three performance traits—i.e. an improvement in grip performance will result in a drop in fuel efficiency performance and so on. In order for us to improve all three of these performance traits simultaneously, it is essential that we elucidate which mechanisms manifest themselves in each of these performance traits based upon a thorough understanding of the internal structures of rubber.

Thus, in 2011, our company established 4D NANO DESIGN, a new materials development technology that utilizes the large-scale synchrotron radiation facility "SPring-8" and the K computer to allow for detailed analysis of the structures and properties of molecules at the nanometer level. Thanks to 4D NANO DESIGN. we succeeded in achieving balanced high performance in terms of both grip performance and fuel efficiency, leaving wear resistance as the only remaining performance trait to be reconciled. Because

macro-level wear occurs due to the spread of rubber breakdown. which originates at the molecular level, in order to improve wear resistance performance, it is first necessary to understand how various phenomena occurring at the nano-level develop into rubber breakdown at the micro-level and beyond. In order to elucidate the complex mechanisms behind rubber breakdown and apply this understanding to the creation of new materials, we needed to bring about the next evolution of 4D NANO DESIGN technology. In 2015, we succeeded in bringing about this evolution with the establishment of ADVANCED 4D NANO DESIGN.

Combining the Capabilities of Japan's Most Cutting-Edge Research Facilities and Equipment and Simulation of Mat

ADVANCED 4D NANO DESIGN is a groundbreaking new materials development technology that utilizes world-class research and development facilities, representing the culmination of state-of-the-art Japanese science and technology. Conventional analysis technologies have been unable to shed light on where breakdown occurs within rubber materials or how breakdown phenomena spread. However, ADVANCED 4D NANO DESIGN makes it possible to perform highly realistic simulations of the complex internal structures and behaviors of rubber materials across multiple scales of magnitude simultaneously thanks to the combined capabilities of "SPring-8," which is able to analyze the internal structures of rubber; the "J-PARC" Proton Accelerator and Experimental Facility, which can analyze the behavior of molecules: and the K computer. which is 1,000 times more powerful than typical supercomputers.

ADVANCED 4D NANO DESIGN allows for accurate predictions of the multifaceted properties of rubber materials, thereby opening up new possibilities for simultaneous improvements in all three of the major contradictory performance traits: Grip, Fuel Efficiency and Wear Resistance.

~Sub nm

Interface Polymer Structure

• Combining the Capabilities of

Japan's Most Cutting-Edge **Research Facilities**

K Computer

SPring-8 Large-Scale Facility

J-PARC Proton Accelerator and **Experimental Facility**

Controlling the Various Forms of Stress That Occur within Rubber at the Molecular Level The Esta ishment of "Stress Control Tech

It has long been thought that polymer around the silica-polymer interface, i.e. the link between the polymer that constitutes the fabric of tire rubber and the silica that is used as a reinforcing agent, has a major impact on tire performance. However, previous analysis technologies lacked the ability to observe these interfaces in detail, leaving their specific structures and behaviors shrouded in mystery. Now, having applied ADVANCED 4D NANO DESIGN to the task of shedding light on these mysteries, we have succeeded in elucidating not only the structures and behaviors of the polymer around the silica-polymer interface, but also the mechanisms behind the transmission of various forms of stress, which is a major cause of wear within rubber. Furthermore, by utilizing advanced simulation technology to

design new materials to reduce this stress, we have also succeeded in suppressing the formation of the internal gaps (voids) that form as a result of stress and lead to rubber wear. Thanks to this new "Stress Control Technology," we made a big splash at the "44th Tokyo Motor Show 2015" when we unveiled a concept tire* featuring treads that achieved wear resistance performance of 200%* compared to our standard tire tread rubber in 2011 (the year when we first unveiled our original 4D NANO DESIGN) while maintaining high fuel efficiency and wet grip performance. From 2016 onward, we will begin applying this breakthrough technology, which allows us to freely control the occurrence of stress within rubber, to products for market.

Exploring the Possibilities of Biomass Materials & **Developing Tires with Long-Lasting Grip Performance**

Our company has long been actively engaged in the development of both fossil resource-free materials and biomass materials, as evidenced by the 2013 launch of "ENASAVE 100," our groundbreaking 100% fossil resource-free tires made from all-natural resources. Since then, we have continued to evolve these efforts, applying the knowledge that we gained in developing "ENASAVE 100" toward our next step: the development of "High-Performance Biomass Materials," which will not only reduce the environmental impact of our tires, but also contribute to improving safety, comfort and economy for our customers.

For our first generation biomass technology, we focused our attention on the peculiar properties of biomass raw materials. Having performed original molecular design and repeated experimentation in order to produce the desired properties in terms of bonding with the surrounding rubber and providing the same flexibility as oil, we have succeeded in developing an entirely new softening agent that gives tires "Long-Lasting Grip Performance."

In 2016, we plan to release new tires produced using rubber that incorporates this new softening agent to prevent the hardening that typically affects conventional tires as oil seeps away over time, thereby giving tires longer lasting grip performance in order to enhance customer safety.

With the aim of developing tires that achieve even higher performance in terms of safety, comfort and economy by the year 2020, we have already begun research and development for our second generation of biomass technology, with which we will continue to pursue biomass materials with ever higher levels of performance.

Evolved Simulation Technologies Contributing to the Development of High-Performance Tires

Masato Naito

Research & Development HQ, Research Department I Manager (Ph. D, Engineering)

The establishment of ADVANCED 4D NANO DESIGN has let us take a more accurate and detailed look at the internal structure of rubber down to the molecular level, helping us more rapidly develop-high performance tire materials.

We will keep on researching innovative simulation technologies with the goal of attaining our long-term vision of VISION 2020.

Materials Innovation for **Higher Tire Performance** Hiroyuki Kishimoto

Research & Development HQ, Chemical Analysis Center, Manager (Ph. D, Science) Our goal is better understanding the internal

structure of rubber, down to the molecular level, and we are looking to establish analysis technologies utilizing the new SACLA X-ray free electron laser

billion times more intense than the laser generated by the Spring-8, which itself is 10 billion times the brightness of the sun. SACLA is a research facility that can shed light on the incredibly fast movement and deformations of matter. In the future, we hope to use SACLA in the innovation of materials that will achieve dramatic improve ments in tire performance.

Even Higher Functionality from Biomass Materials

Kazuhisa Fushihara Material Research & Development HQ, Material Planning Department Manager

Over 10,000 types of raw materials can be used in creating biomass materials, but the key is selecting the right ones. We were a pioneer in investigating the possibilities of biomass materials, and having created a "Green Technology Team" with the main theme of developing biomass materials, and have a long-term plan to increase our knowledge in this field.

In the future, we will combine a range of technologies, and we are working together as a team in order to not only develop high-functionality biomass materials for second-generation products starting in 2020, but also to develop materials to satisfy customers.

Feature **Go for NEXT Evolve Technology**

SACLA generates an X-ray laser beam one

CSR Activity Report

Guided by our Basic CSR Philosophy and our CSR Guidelines as encompassed in the acronym "GENKI," we have formulated these CSR Guidelines. The Sumitomo Rubber Group is promoting and improving our CSR activities based around the GENKI guidelines which have become firmly ensconced amongst Group employees.

In social contribution activities, at our business sites within Japan and overseas we are interacting with local communities, with activities such as cooperating in tree-planting activities, volunteer work, and working with NPOs and NGOs. Underlying these activities is our Group Philosophy of "making significant contributions to local communities and society," and the idea of "contributing to society" as outlined in the Sumitomo Business Spirit.

Through our business we make a wide-ranging contribution to society by providing products, technologies, and services that are useful to society, and will in the future as a corporate member of society continue to implement initiatives to improve society as a whole.

What are the GENKI CSR Guidelines?

Since 1988, the Sumitomo Rubber Group has had in place the "GENKI Activities" project (meaning activities that give everybody energy), in which employees take part in volunteer and environmental conservation activities one a way to contribute to society.

These are the essence of our CSR activities, and have become firmly entrenched throughout the Company and Group. In 2008 GENKI was set as a keyword in our CSR Guidelines. Employees play a key part in these activities, and therefore ensuring that they are all familiar with this keyword increases awareness of CSR and improves the activities themselves.

Eco-First commitments make environmental protection a top priority.

The Sumitomo Rubber Group makes environmental protection efforts a top management priority. In March 2009, as part of the Eco-First Program established by the Ministry of the Environment,

ECO 1 FIRS 1

the Group made a "pledge of eco-first" to the Minister of the Environment. This pledge has been mostly accomplished, and in March 2012, a new "pledge of eco-first (renewal letter)" was signed.

Eco-First commitments Under the Eco-First Program, which aims to encourage leading companies to redouble their environmental preservation efforts, companies make a commitment to the Minister of the Environment to implement measures to curb global warming to help Japan meet its targets for the Kyoto Protocol

CSR Guidelines

Sumitomo Rubber Group

Promoting Green Initiatives Worldwide

The Sumitomo Rubber Group plants trees and flowers at factories and sales companies in Japan and

a total of 90,829 trees throughout the whole Group. P.25

Echinops planting in Yamada Elementary School, Miyazaki

Protection and

Endangered Species

The "Acorn Project" activi-

ties protect biodiversity,

and through these, we are

protecting and cultivating

Cultivation of

Also Improving Environmental Awareness Overseas

We are carrying out educational and promotional activities to increase environmental awareness and educational activities in Japan and overseas. P.30

Protection of Water Resources We have set a target

Promoting the

of recycling 100% of the wastewater at our factories around the world by 2050, and are already working owards this end.

CSR Activities Report

place safety. (P.35)

We have developed tires with a 37% decrease in rolling resistance over previous models, giving improvements in fuel efficiency.

Accident safety simulation (Shirakawa Factory: simulation of being caught in a drive chain)

External inspection by young employees of the South African Factory

1 Helping to curb global warming by planting trees 2 Fostering better relationships with local communities through tree planting

Implementing worldwide environmental management

8 Developing environmentally friendly products 9 Pursuing safety and comfort, economy, and quality

2 Achieving a work-life balance Promoting Diversity

18 Keeping social contribution in constant motion Supply Chain Management

Aiming for Zero Accidents

A total of 61,400 employees have participated in health and safety training. This enhances work-

Learning to Pass on Skills

Vith the aims of mproving how we bass on skills, and of we regularly hold the Skill Olympics. For the first time, fiscal 2015 saw South Africa participate as well.

Strengthened Compliance Education

We hold lectures for personnel in management positions, and provide explanations for Group companies, including those overseas

Legally-mandated basic knowledge in-house seminar

Materiality Characteristics and Dialogue with Stakeholders

Taking into account international guidelines and stakeholders' views, determine the materiality of CSR-related activities (priority issues).

For 2016, we have prioritized the 19 indicators of the CSR guidelines, and will further work towards these initiatives.

Materiality Identification Process

To energize the CSR activities of the Sumitomo Rubber Group, and become a corporate group trusted by society, in fiscal 2008 the Group formulated its Basic Philosophy of CSR and its CSR Guidelines (five areas comprising 13 indicators) made up of the five areas of Green (green initiatives), Ecology (reducing the environmental impact of business activities), Next (development of next-generation technologies and products), Kindness (kindness to employees), and Integrity (integrity for stakeholders)

In fiscal 2011, we identified which of these 13 indicators in the CSR guidelines were the most important (their "materiality").

In fiscal 2014, taking into account the impact on stakeholders and society due to changes in the business environment, we set 19 key CSR indicators.

In fiscal 2015, we prioritized efforts for these 19 indicators, based upon required content in the "GRI Guidelines (G4)*" and based upon a survey of all stakeholders.

These are proving useful in future CSR activities.

* Global Reporting Initiative: An international organization that issues CSR reporting guidelines. Thus far, four editions have been published.

Determining materiality, and prioritization

19 Indicators Included in "GENKI" CSR Guidelines, and Materiality (2016 onwards)

(6) Managing Environmental Pollutants	4 Creating a Low-Carbon Society
Implementing worldwide environmental management	Building a Recycling-Oriented Society
Promoting dialog with stakeholders	8 Developing environmentally friendly products
	9 Pursuing safety and comfort, economy, and quality
	B Ensuring thorough corporate governance
	6 Ensuring thorough compliance
Helping to curb global warming by planting trees	Protecting Biodiversity
2 Fostering better relationships with communities through tree planting	10 Fostering human resource development and making jobs reward
	 Fostering human resource development and making jobs reward Creating a safe, employee-friendly workplace
2 Fostering better relationships with communities through tree planting	10 Fostering human resource development and making jobs reward
2 Fostering better relationships with communities through tree planting	 Fostering human resource development and making jobs rewardi Creating a safe, employee-friendly workplace
2 Fostering better relationships with communities through tree planting	 Fostering human resource development and making jobs rewards Creating a safe, employee-friendly workplace Achieving a work-life balance
2 Fostering better relationships with communities through tree planting	 10 Fostering human resource development and making jobs reward 11 Creating a safe, employee-friendly workplace 12 Achieving a work-life balance 13 Promoting Diversity

Dialogue with Stakeholders

We periodically carry out surveys to learn about the various opinions and expectations of stakeholders, and while taking their views into account, we also place importance on dialogue with stakeholders in pursuing our daily business activities.

How We Communicate with Stakeholders

	Features	Main responsibilities	Communications method
Customers	Automobile manufacturers, manufacturing companies, sales companies, sports facilities, consumers, etc.	 Quality management Development of safer products Safe driving awareness Providing product information and services 	 Customer consultation and service contact Customer response through service and sales departments Providing information on websites, etc. Exhibitions and events etc.
Clients	Rubber raw materials manufacturers, other materials manufacturers, trading companies, processing companies	 Fair and reasonable procurement CSR procurement 	 Dialog through day-to-day business Confirmation visits to procurement partners, and feedback Questionnaires to procurement partners Holding explanatory meetings etc.
Local Communities	Residents, municipalities, local government, educational institutions, and other organizations near factories and offices	 Social contribution activities Green initiatives Protecting biodiversity 	 Participation in local events Cooperation with NGOs and NPOs in social contribution activities Participation in economic and industry organizations Dialog with local governments etc.
Shareholders and Investors	Shareholders (individuals: 25,812, financial institutions: 971) Individual and institutional investors	 Return of profits to shareholders Enhancement of corporate value through dialogue with shareholders and investors 	 General meeting of shareholders Timely disclosure of news releases and publications Issuance of financial information including fact books, annual reports, and shareholder communications Providing information on websites, etc. Results briefings etc.
Employee Numbers	Sumitomo Rubber Group: 33,185, Sumitomo Rubber Industries: 5,617 (Male: 5,204, female 413)	 Fostering human resources Occupational health and safety Health management Diversity in employment Consideration of work / life balance Consideration of human rights Dialog with employees 	 Providing information through internal newsletters, intranet, etc. Cooperation with labor-management councils and employee representative Compliance consultation service Holding of round-table discussions with president to exchange views with management CSR Report survey etc.

We are conscious of our responsibilities towards stakeholders, and are working to promote communications through a variety of means.

Fiscal 2015 Targets and Results

Based on our GENKI CSR Guidelines, we have verified the progress and successes of our fiscal 2015 Action Plan and have set targets for fiscal 2016. Let's look at the main targets.

Note: Items marked with a 🔘 are verified by third parties. See our website for details on Fiscal 2015 Activities and Fiscal 2016 Targets. (Scheduled to go online at end of July 2016.)

		Plan 2015 Target	GRI Guidelines	Do 2015 Results	Check Self-Evaluation*	Action 2016 Target
\mathbf{C}	• Helping to curb global warming by planting trees	 Proceed with the Million Trees for Local Forests project Expand from just weeding to include forest thinning and planting trees 	64 501	 Million Trees for Local Forests project Fiscal 2015: 90,829 trees planted Cumulative total: 1,576,106 trees planted 	100%	 Proceed with Million Trees for Local Forests project Expand area of thinning
Jreen	Postering better relationships with local communities through tree planting	 Proceed with Acorn Project Expand exchange with communities, including giving away seedlings 	G4-S01	 Acorn planting and giving away seedlings Fiscal 2015: 15,167 Cumulative total: 154,769 	100%	 Proceed with Acorn project Expand exchange with communities, including giving away seedlings
	SProtecting Biodiversity	 Prepare the biotopes Continue to protect and raise endangered species 	G4-EN13	 Building of biotope at Ichijima Factory Continuing from 2014 with transplanting of boneset along riverbed in Kakogawa 	100%	Build biotopesProtect and cultivate endangered species
$\overline{\mathbf{F}}$	Creating a Low-Carbon Society	 (Six factories in Japan) Energy saving (crude oil equivalent per unit): ≥2.6% over previous fiscal year 	G4-EN5	3.1% increase	94%	● ≥1.5% reduction over previous fiscal year
Lcology		 (Six factories in Japan) ○ CO₂ emissions: ≥2.7% reduction over previous fiscal year 	G4-EN18	2.8% increase	94%	• \geq 1.5% reduction per unit over previous fiscal year
ological process	Building a Recycling-Oriented	 ● (Six factories in Japan) ○ Discharged waste (excepting valuable substances to be recycled): ≥2.6% reduction over previous fiscal year 	G4-EN23	8.3% increase	89%	● ≥2.0% reduction over previous fiscal year
	Society	● (Six factories in Japan) ○ Discharged wastewater: ≥1.8% reduction over previous fiscal year	G4-EN22	7.1% increase	91%	● Water usage: ≥1.4% reduction over previous fiscal yea
	Managing Environmental Pollutants	● (Six factories in Japan) NOx, SOx, and dust: ≥80% reduction over fiscal 2005 levels	G4-EN21	84% decrease	100%	● ≥80% reduction over fiscal 2005
	Implementing worldwide environmental management	Maintain ISO 14001 Global Integrated Certification	—	Maintained and continue	100%	Maintain Global Integrated Certifications
T	Overloping environmentally friendly products	Create high-functionality biomass materials	64 5107	 Develop high-performance softeners derived from plants, and announce details of functionality (lasting grip performance) 	100%	 Develop and release products created using high-functionality biomass materials
vext	Pursuing safety and comfort, economy, and quality	 Improve safety by developing airless tires and sealant tire technologies 	G4-EN27	 Announce "GYROBLADE" airless tire, and "CORESEAL sealant tire technologies 	100%	Productize of new technologies
(indness	Fostering human resource development and making jobs rewarding	 Foster effective human resources to support global development Follow-up for further vitalization of the workplace 	G4-LA10	 Carried out level-based and selective training to improve skills and knowledge, as well as language training to improve language skills throughout the group as a whole Reduced overtime hours worked by promoting improvements in operational efficiency 	100%	 Ongoing, planned fostering of global human resources Follow-up to creating a rewarding workplace based on evidence from employee questionnaire
ndness to employees	Creating a safe, employee-friendly workplace	 Throughout a health and safety PDCA cycle focused on risk assessments and mental health care, promote employees in being safety conscious, and sound in mind and body 	G4-LA6	 Increase in number of workplace accidents due to carelessness over previous fiscal year Also, an increase in the number of workdays lost to illness over previous fiscal year 	80%	 Compliance with laws and regulations, and enhanced hea and safety activities Promote personnel and a workplace t abides by safety rules. Also introduce a health care support system, and set up a new mental health consultation servi
		 Get more male employees to take childcare leave Implement the daycare support system 		 2 men used system for childcare leave for men Better awareness of systems that use the intranet 	80%	Get more male employees to take childcare leave Promote use of systems
	Achieving a work-life balance	Get more employees to use shortened working hours for childcare leave	G4-LA3	58 women used shortened working hours for childcare leave	100%	Get more employees to use shortened working hours for childcare leave
	Promoting Diversity	 Help employees achieve their own work style to tap individual employee strengths 	G4-LA12	• Total of 12 women in managerial positions (increase of 2), percentage of employees with disabilities 2.33%	80%	 Ongoing employment of female employees and employees with disabilities Employed capable human resources without regard to gender or similar factors
	Respect for Human Rights	Hold human rights-related training	G4-HR2	Human rights-related training held	80%	Human rights-related training held
	Ensuring thorough corporate governance	 Conduct ongoing efforts to strengthen the internal control system Comply with the Corporate Governance Code 	G4-34	 Disclose operational status of internal control systems Enact corporate governance guidelines 	100%	 Board of Directors' consultative body "Nomination a Compensation Committee" held Number of independent directors increased (current 2 -
ntegrity	⁽³⁾ Ensuring thorough compliance	 Ensure thorough Group-wide abidance with Corporate Philosophy and Corporate Code of Conduct 	G4-56	 Consolidate compliance activities systems at overseas bases Provide training in bribery prevention, antitrust laws, and legal risks at overseas subsidiaries 	100%	 Promotion of the Group's compliance and risk management
tegrity for stakeholders	Promoting dialog with stakeholders	Promote dialogue with a range of stakeholders	G4-26	 At the Malaysia Factory, carry out dialogue with local community associations, government, and schools, etc. 	100%	• Promote dialogue with a range of stakeholders
	(B) Keeping social contribution in constant motion	• Work together with NPOs (continue and expand activities)	G4-S01	Carry out manufacturing workshops at 5 schools Carry out environmental workshops with 6 groups	100%	Work together with NPOs (continue and expand activity)
	Supply Chain Management	Promote CSR in the supply chain	G4-HR10 G4-EN33	Hold CSR explanatory meeting regarding CSR with suppliers	100%	Promote CSR in the supply chain

Note: Self-assessment calculation method: Use the baseline year (1 – reduction ratio) to calculate as follows.

 $(1 - |\frac{\text{target value} - \text{actual value}}{\text{target value}}|) \times 100\%$

Management Approach

Formerly, factories used to be constructed in farmland or in the mountains, with the trees in these areas being cut down, destroying the natural environment. In the spirit of Sumitomo's CSR activities, which started with tree planting activities on Besshidozan, one part of our green initiatives is continuing with tree planting activities on and around our bases within Japan and overseas.

In fiscal 2009, we launched the Million Trees for Local Forests project to plant trees and flowers on and around our bases around the world. We have kept well ahead of our initial 20-year target, reaching 1.57 million trees planted as of fiscal 2015. We will continue to plant trees and create new forests.

Progress of the One Million Trees for Local Forests Project

Helping to Curb Global Warming While Fostering Better Relationship with Local Communities through Tree Planting

Green Initiative

Planting Trees in GENKI Forests in Japan

We plant trees and other vegetation at our 11 "Sumitomo Rubber GENKI Forests" (23 ha), as well as on and around our bases in Japan.

When planting trees, one has to be careful of invasive species that may have a negative effect on local varieties of vegetation. That is why we only plant seedlings grown using seeds gathered in the target area. This is our "Acorn Project." Our efforts in protecting biodiversity also include planting sasangua, cherry, dogwood, maki, rhododendron indicum, and rhododendron, with these efforts aimed at increasing the amount

Planting cherry trees in the Miyazaki GENKI Forest

of greenery around us.

Care for forests after these have been planted is also important, and we clear weeds regularly for several years after trees and plants have become established. Trees that were planted in 2009, at the start of this project are now around 4 m in height, with foliage from adjoining trees interfering, and so we have started thinning work in these areas.

Thinning work in GENKI Forest in Tanba, Hyogo (Top photo: before thinning, bottom photo: after thinning)

Greening Activities Overseas

We plant trees and flowers at our factories and sales bases around the world. In fiscal 2015, we planted 47,493 trees at our bases worldwide.

A portion of the sales proceeds from ENASAVE fuel-efficient tires goes to supporting TEAM ENASAVE Green Project mangrove planting activities. We planted 20,000 mangrove trees in fiscal 2015, bringing the total so far to 1,139,617 trees planted. Under our 1 Pair for 1 Love initiative, some profits from each pair of gloves sold go to tree planting activities in Borneo, Malaysia. In fiscal 2015, we planted 2,400 trees under this initiative.

Mangrove planting on the coast at Chonburi, Thailand

TEAM ENASAVE Future Project, Protecting Culture and Nature

With the goal of protecting Japan's vanishing cultural assets and natural environment, in fiscal 2013 we launched the TEAM ENASAVE Future Project in cooperation with the National Federation of UNESCO Associations in Japan (NFUAJ). As a part of this project, in fiscal

2015 we held clean-up activities at 10 locations around Japan, with the help of employees, their families, and local associations. Together with others, including volunteers from the public as well as radio personalities, these events have seen 810 people participate.

Cooperation with the NFUAI

Harmonious Coexistence with Nature, and Protecting **Biodiversity**

Protection and Nurturing of Endangered Species

Sumitomo Rubber Group works to protect biodiversity through business activities that make sustainable use of the many elements that make up biodiversity.

The Acorn Project aims to preserve the biodiversity of DNA. The project preserves and fosters endangered species to protect the biodiversity of seeds. Our main species are the Katakuri family at the Shirakawa Factory, boneset (asteraceae), (cyperaceae) and sanguisorba tenuifolia at the Kakogawa Factory, echinops (asteraceae) at the Miyazaki Factory, arimagumi (elaeagnaceae) in the Kobe area, and sasakia charonda (Japanese emperor butterflies) at the Ichijima Factory.

Other environmental activities include the Miyazaki Factory having presented higotai seedlings to city elementary and junior high schools since 2009. In 2015, these were donated to, and planted by Yamada Elementary School in Miyakonojō, Miyazaki. We can now see these blooming at 13 out of the 19 schools at which these have been planted.

Echinops planting in Yamada Elementary School, Miyazaki

Topics

Protection and Cultivation of Endangered Species at the Ichijima Factory Biotope

hope is to return this to its natural habitat. To this end, from September 2015. The Tanba Stone Loach Preservation Society has been participating in regular surveys and in maintenance of the biohabitat. Together with breeding the Japanese emperor butterfly, we are also breeding the stone loach.

Low Tide Clean Offensive (Fukuoka, Fukuok

Creating lake habitat for aquatic life (Ichinoseki Iwate)

Preserving this valuable, rich natural environment for generations to come

Toshivuki Tsuchida

DUNLOP TYRE HOKURIKU Co. Ltd., Fukui Branch

I participated in the "Bringing Storks Back to Echizen!" (Echizen, Fukui) event as a part of TEAM ENASAVE Future Project. It was pouring down with rain, but a total of 40 of us battled with the mud to clear the area to create an environment more welcoming to storks. We also create a waterways for loaches and killifish for the birds to eat.

This area plays host to many rare species of animal—one which surprised me in particular was the scarlet dwarf dragonfly, little more than a centimeter long. We are working to preserve these important creatures and rich natural environment, to create flourishing semi-wild areas that will play host to storks into the future.

In October 2015, a biotope was completed at the Ichijima Factory. During excavations in its construction, precious water weeds (four types of which were endangered) were germinated, and again established within the biotope. From 2016, in cooperation with the "Tanba Stone Loach Preservation Society," "Tanba Forest Park," and the "Suma Aquatic Park," we have been protecting and nurturing the endangered lefua echigonia (stone loach), and in the future, the

Endangered stone loach

Management Approach

As a global company responsible for the environment, Sumitomo Rubber Group will fulfill its social responsibility to realize sustainable development of society through our any activities.

In March 2009, Sumitomo Rubber Industries, Ltd. was certified as an Eco-First company by Japan's Minister of the Environment. We have set targets under our three eco-first commitments: create a low-carbon society, build a recycling-oriented society, and promote harmonious coexistence with nature.

ECO FIRS

Reduce CO₂ emissions basic Fiscal 2015 53.9% Achieved unit to less than **55**% Creating of 1990 levels a Low-Carbon

Sumitomo Rubber Industries Eco-First Commitments

Pro Har Coexis

Japan resulted in totaling 249,000

tons-CO₂, down 13.000 tons-CO₂ from

the previous year. CO2 emissions quan-

tities increased 2.8% over the previ-

ous year, and basic unit of energy usage

(crude-oil equivalent) increased 3.1%

against the previous year. This was

because of the large impact of decreased

1 480

2012 2013 2014 2015 2016

*3 According to the Guide to Calculating Greenhouse Gas Emissions, published by the Japan Rubber Manufacturers

Association. The electricity emission factor is as per the WRIWBCSD GHG Protocol Initiative Calculation Tool (2004).

(t-CO2e/t)

4.00

3.00

579

CO2 Emissions (10 Overseas Factories)

production decrease.

(Kt-CO26

600

200

1.958

92

2004 ⁾⁾2011

Total*3 — — Basic unit

a Re

Orient

ociety	• Release tire with 50 % lower rolling resistance.	-	On sale in fiscal 2014	Achieve
uilding ecycling-	• Achieved Complete Zero emissions for waste to landfill at production bases in Japan and overseas.	→	Continue with complete zero	Achieve
ed Society	• Release a 100 % fossil resource-free tire	-	On sale in fiscal 2013	Achieve
moting monious	•The Acorn Project Plant over 20,000 trees/year	-	Average 21,660 trees/year (Average)	Achieve
tence with lature pages 25-26	Take action to protect biodiversity .	-	On schedule	Achieve

Creating a Low-Carbon Society

CO2 Reduction Activities in Production

In fiscal 2015, we introduced various initiatives, including biomass and solar power generation so that we can reduce CO₂ emissions from production processes. These efforts have resulted in CO₂ emissions at our six factories in

CO₂ Emissions (6 Factories in Japan)

*1 According to the Guide for Calculating Greenhouse Gas Emissions, published by the Japan Rubber Manufacturers Association (used to calculate per-unit figures). The electricity emission factor is the value announced by the electricity companies in 2004.

*2 Total emissions do not take into account cogeneration credits.

Items marked with a "O" are verified by third parties. Verified data do not include "intensity" figures. Figures differ from verified ones because of a difference in coefficient At overseas production bases,

targets for CO₂ emissions quantities and basic units of energy usage (crude-oil equivalent) were not met, but our domestic affiliates achieved their goals.

CO2 Emissions (5 Factories Operated by Domestic Affiliates) C

(t-CO2e (t-CO2e/unit) 4,500 1.20

*4 According to the Guide for Calculating Greenhouse Gas Emissions, published by the Japan Rubber Manufacturers Association. The electricity emission factor is the value announced by the electricity companies in 2004.

Total — Basic unit

Topics

First Solar Generating System at Overseas Base, at Zhongshan Factory in China

In fiscal 2015, the Zhongshan Factory in China introduced solar power generation system at first our overseas bases. A total of 800 solar modules (maximum output: 200 kW) are installed on the roof of the plant-these are expected to generate 200,000 kWh per year. This power is used within the factory, and surplus power is sold to the grid.

The Zhongshan Factory was certified by China's Development and Reform Commission as a renewable energy power plant in November 2014, and installed solar power generation system at the end of June 2015. This started full-scale operation at the end of August that year.

Renewable solar power is becoming increasingly widespread around the world, and we contribute to spreading natural energy and reducing loads on the environment

CO₂ Reduction Activities in Distribution Processes

In fiscal 2015, we worked at moving to larger vehicles, and improving transportation efficiency. These initiatives resulted in a drop in CO2 emissions from transporting tires to 33,200 tons-CO₂, down 7.5% over the previous year. The influence of lowered production made basic unit increase by 0.6%

The modal shift ratio to railroads and ferries is 16.7%, up 1.3 points over the previous year. By decrease of imported tires and increase usage of ultra-large vehicles (1.5 times that of large vehicles), our large-vehicle transport ratio was 20.8%, down 3.1 points over the previous year. In fiscal 2016, we will continue undertaking improvements, including optimization of production locations and improving transportation efficiency.

Energy Usage (Crude Oil Equivalent) (5 Factories Operated by Domestic Affiliates) 0 500 2,273 2,295 2,291 2 1 9 3 2.000 1.976 0.400 1.500 0.277 0.272 0.200 1.000 0.100 2011 2012 2013 2014 2015 2016 (FY)

Working to Reduce Electricity Usage —98% of All Energy Used

Koji Kawaguchi

Total — Basic unit

Dunlop Golf Club Corporation Production Technology Department, Engineering Group

Electricity occupies 98% of energy consumption at Dunlop Golf Club Corporation, and saving electricity is an important issue.

Since fiscal 2013, we have been transitioning over to LED lighting, and as of 2015, 90% has completed. We are shifting compressors to invertor type ones and introducing several energy saving devices

We raise employee's awareness of energy savings through energy-saving committee. We cannot achieve our goals if they are not interested in energy saving even if we introduce new ones.

All of us is trying to reach targets by such as turning off unnecessary lighting or keeping temperature setting of air conditioner

Reducing the Environmental Impact of Our Business Activities

Building a Recycling-Oriented Society

Items marked with a "O" are verified by third parties. Verified data does not include "intensity" figures. Verification covers: Waste generated in fiscal 2011 and 2012, and waste discharged (excluding valuables) in fiscal 2013 and 2015.

Continue to Achieve Complete Zero Waste Disposal

Sumitomo Rubber Group is working to reduce, reuse and recycle wastes in order to build a recycling-oriented society.

Complete zero waste disposal is defined as recycling in order to use all waste, with 100% recycling and no waste sent directly to landfills. We achieved complete zero waste disposal at our primary production sites in Japan and overseas in March 2010. Currently, we are aiming to systematically achieve this at new sites, and ensure this continues at existing sites.

Material recycling rate was 81% in fiscal 2015 against 85% (target), and it was largely unchanged from the previous year.

Material Recycling Rate (6 Factories in Japan)

SUMITOMO RUBBER GROUP CSR REPORT 2016

29

Reducing Waste Discharged*

From fiscal 2013, though we have also been working to reduce amount of waste discharged as making metals covered with rubber valuables. In fiscal 2015, this increased 8.3 points at our six factories in Japan.

This was up 6.7 points at the 10

Amount of Waste Discharged (Excluding Valuables) (6 Factories in Japan)

Amount of Waste Discharged (Excluding Valuables) (10 Overseas Factories) (Kt) 20.00

Amount of Waste Discharged (Excluding Valuables) (5 Factories Operated by Domestic Affiliates)

factories overseas, and 9.7% at the five factories operated by affiliates in Japan.

* Amount of waste discharged is calculated as waste discharged with the goal of recycling it (thermal/material recycling)

Reductions in Water Usage

Against global water crisis, the Sumitomo Group has set recycling 100% of wastewater in production by 2050 as a target. In our medium-term plan, we have a target of 100% recycling of wastewater at two of our factories, and in 2016 we will start test operation in order to establish recycling technology at our Turkey Factory.

We also intend to reduce water usage through effective use of rainwater, measures that are already in place at our Zhongshan Factory in China. From 2016, we plan to use rainwater as processing water at the Indonesia Factory, in cooling equipment.

Wastewater treatment facilities, Turkey Factory

Rainwater tank (Indonesia Factory

Implementing Global Environmental Management

ISO 14001 Global Integrated Certification

To implement global environmental management, in December 2010, the Sumitomo Rubber Group obtained ISO 14001 Global Integrated Certification for its 30 bases in Japan and overseas. This enables us to carry out unified environmental management at global production and development bases.

No new bases acquired certification in fiscal 2015, but this is planned for the Turkey Factory is going to in fiscal

Completed Installation of Rainwater Treatment Facilities Helping to Reduce Water Use

Akmal M Kartajaya

Assistant Manager, Engineering Department P.T. Sumi Rubber Indonesia

At the Indonesia Factory, which frequently experiences rainy weather we employ rainwater for industrial use. In an environment where predicting rainfalls is extremely difficult, we have put in place equipment for treating rainwater. The task was arduous, but now that it is complete, I look on back on it with pride.

The system, which employs sand and carbon filters, is aimed at using rainwater as an alternative for other industrial water. Our goal is to reduce the use of industrial water at the Number 2 Golf Ball Factory by 10%. Thereafter, we plan to reduce the amount of water used to manufacture tires at our tire plant

2016. Additionally, we plan to transition to the new standards in the 2015 edition throughout the group as a whole.

Employees at ISO 14001 Certified Sites as Percentage of All Employees

Note: Includes temporary employees (As of December 31

Environmental Awareness Improvement Activities at Factories

Sumitomo Rubber Group implements specialized education about environment to let our employee get interested in or participate in environmental con-

Managing Environmental Loads

Reducing Organic Solvents

tary efforts to reduce the emissions of VOC (volatile organic compounds) emissions, and fiscal 2015 improvements to production processes succeeded in an 11% drop over the previous year. This represents an 81% drop over fiscal 2000 levels.

and reduce quantities.

servation activities.

They has held exhibitions and contests about environment as well as collected posters, slogans or suggestions and given awards at overseas bases.

One new initiative was that "energy saving declarations" employees made at the Nagoya Factory are displayed to increase their awareness.

We will keep these activities and create new ones.

Raising employee awareness at an exhibition about energy saving activities (Changshu Factory, China)

Sumitomo Rubber Group is making volun-Continuing into fiscal 2016, we will continue to optimize how to use VOC,

Management Approach

Underpinning the activities of The Sumitomo Rubber Group is the theme "tires can contribute to the global environment." To this end, it is developing eco-friendly products with a focus on three things—fuel efficiency, raw materials, and resource savings.

Sumitomo Rubber Industries' Tire Division has established its own environmental standards. As well as improving tire performance, it is developing the usage of fossil resource-free materials, materials to improve fuel economy, and runflat tires that eliminate the requirement for cars to carry spare tires, creating products that protect the global environmental and conserve resources.

Environmentally Friendly Product Development Themes

Development

Tires can Contribute to the Global Environment

Next-Generation Product

Developing **Environmentally Friendly Products**

Developing Fuel Efficient Tires

Given that over 80% of CO₂ emissions throughout a tire's life cycle is emitted during usage, we are working to develop environmentally-friendly products developed with fuel economy as a central tenet

The ENERSAVE SP688 Ace all-season tire released in March 2016 uses the ultrapure natural rubber "UNPR," developed using our own 4D NANO DESIGN materials development technology, together with our new carbon coupling agent that better bonds polymers and carbon. This features high wear resistance, and rolling resistance has been reduced by 37% over our standard model.

Household-Use Natural Rubber Gloves "Gloves born from trees"

Topics

Chairman's Prize

Excellence Award

ment of the Year

Dunlop Home Products Ltd. produces "Gloves born from trees"-household-use natural rubber gloves that release almost no toxic gases when burned, and that are made out of eco-friendly natural rubber. As well as the low-allergen "Rich-ne," there is also the standard "Good-ne" and the "Pretty-ne" made to fit women's hands, and the "Sarasararin" extra-comfortable gloves that feature a nylon weave on the rear. These were added to our line-up in March 2015.

The Pretty-ne gloves for women

es and Energy Director-General's award

• 6th Monodzukuri Nippon Grand Awards, awarded

• Tire Technology Expo 2014, Environmental Achieve-

received a Good Design Award in fiscal 2015.

combine style and

functionality, and

"Sarasararin—gloves

"Pretty-ne" earning the Good Design Award

GOOD DESIGN

AWARD 2015

DUNLOP

エナセーフ

166

Economy, and Quality Quality Management System The Sumitomo Rubber Group's quality

management system is certified for ISO/TS 16949^{*1}, an international standard covering automotive parts and service parts.

We are actively putting together quality management systems overseas, with the Brazil Factory receiving accreditation in ISO/TS 16949 in February 2015, and the Turkey Factory receiving accreditation in ISO 9001 in October 2015.

*1 ISO/TS 16949: A quality management system based on ISO 9001, but tailored to the demands of the automotive industry.

Establishing Airless Tire Technology Starting from Zero

Makoto Sugiya Manager, Advanced Technology Development Department, Tire Technical HQ

When we started development of airless tires, not only was there no such thing as "airless tire technology," the resin, tread structure, spoke, and metal wheel technologies required to make these tires didn't exist either. Accordingly, instead of working just on our own, we reached out to other companies that might potentially have an interest, building relationships, and bringing together materials and design methods. These efforts eventually paid off by us bringing this technology to maturity, and announcing it at the 2015 Tokyo Motor Show.

We are now setting our sights on commercialization, so that everyone can enjoy the benefits provided by this technology.

Development of Runflat Tires for Safer Driving

Sumitomo Rubber Industries is continuing to work to develop runflat tires that can still be used at a specified speed for a certain distance*2, in order to improve safety even during a puncture while driving, and to make these tires more widespread.

In fiscal 2015, we started European sales of the new ZIEX ZE914 Ecorun Runflat and the EUROWINTER HS449 RUNFLAT.

*2 Requirement that a runflat tire can go a distance of 80 kilometers at a speed of 80 km/ł

Topics

vehicle and save on resources.

GYROBLADE consists of a tire tread affixed to the circumference of a of a metallic wheel pressure.

A sealant with high adhesiveness and viscosity designed to be applied to the lining of a tire tread, CORESEAL prevents air CORESEAL leakage from a tire when the tread is punctured through its entire thickness.

SP 688

For its quality improvement efforts, the Indonesia Factory has since 2008 been continuously awarded at the Toyota Kaizen Festival

In Pursuit of Safety and Comfort,

Increased Safety, Lower Resource and Energy Usage New Technology Development

The GYROBLADE airless tire technology and the CORESEAL sealant technology both increase safety while driving, and by removing the need for a spare tire, help lighten the

Both GYROBLADE and CORESEAL technologies facilitate resource conservation, weight reduction and greater freedom in vehicle design by eliminating the need for spare tires, and we are working to bring these products to market.

Management Approach

Employees achieve satisfaction by working for the Sumitomo Rubber Group, which grows as a result of its employees' success. To continue building such a sound relationship, we believe that we have a responsibility to provide all employees with a fair and equal chance to grow through a range of benefit packages and training programs.

Women are taking on more active roles in Japanese society, and Sumitomo Rubber Industries is doing everything possible to make workplaces more conducive to women and maximize their talents.

Fostering Human Resources and Making Work Rewarding

Entrenching "The SRI Way"

We have formulated "The SRI Way" as the backbone for putting the Group philosophy into practice.

"The SRI Way" provides a framework for employee behaviors and decisions based on shared values and perspectives, as well as for ways of going about their work.

Fostering Human Resources

The Sumitomo Rubber Group provides all employees with well-rounded personal training through the Human Resources Department, Production Training Department, and related divisions. Young employees get fundamental training in theory, and management level employees get practical training in how to maximize organizational strength and energize their organizations. Such training helps individuals by respecting their motivation to grow and helping them learn to notice and improve situations on their own.

At our overseas affiliates, we are developing human resources by conducting OJT and other training in the aims of boosting problem-solving skills, understanding Sumitomo Rubber management philosophy, and understanding an implementing the SRI Way.

Manufacturing Education

In the Production Training Department, we hold courses on themes such as passing down skills and the philosophy of manufacturing, and responding to business globalization. Our goal is to ensure that all worldwide employees get a consistent, standardized education on our company's manufacturing.

In fiscal 2015, we increased the number of opportunities to provide re-education on problem-solving techniques, centering on supervisors. The workplace heads for production processes and equipment maintenance at our factories also gathered to compare and discuss current conditions and set annual targets. This competitive approach toward training that addresses workplace problems made our education and training more realistic.

At our Shirakawa Training Center, a total of 1,869 employees underwent training in fiscal 2015.

In 1964, founding President Inoue introduced "technology inspections" to drill engineers and foster process improvements. In these inspections, team activities different from workers' usual businesses encouraged an understanding of the importance of the "actual place and the actual thing" and how to solve problems. These inspections had been held 339 times as of March 31, 2015, with 1,494 people attending. We are rolling out this activity overseas, as well, and connecting it with education for local leaders.

Emplovee Voices

Aiming to Be a Company Where **People Work Confidently in English**

Jeremy Diamond (left) Jesse Gruber (center) James Lomas (right) Human Resource Development Department

The road to mastering a language is long and arduous. In order to give our employees a solid foundation to continue on that path, we offer an intensive six-month course called "English Special Education" twice a year.

The course is designed to give students a grounding in the basics for their future studies while also equipping them with the skills that they need to do their jobs in English. We also offer short-term courses in email and telephone English as well as regular English conversation classes in order to respond to the diverse needs of our employees.

We will continue to provide employees with fun and useful English education with the aim of creating a company in which everyone who needs to use English on the job can do so with confidence.

Topics

South Africa Factory and U.S. Factory Participate in the Skill Olympics for the First Time

The Skill Olympics got its start in October 2009 as a way to pass on technical skills to young employees and boost their motivation. June 2016 marked the 14th time these Olympics have been held. Once every six months, young employees chosen from each of our factories in Japan and overseas compete to apply their technical skills in production processes. Gold, silver and bronze medals are awarded based on the number of points judges award them in such areas as safety, productivity, workmanship and knowledge.

The South Africa Factory participated for the first time in fiscal 2015, as did the U.S. Factory in June 2016. Following the awards ceremony, participants took part in a technical skills networking event. Through these activities, we aim to help works take home and pass on the technical skills they have learned at sites overseas.

Twelfth technical skills competition in the finish inspection category (Visual inspection by young employees at the South Africa Factory)

(June 2015)

Conducting Employee Questionnaires

We conduct employee questionnaires once every two years. The fifth such questionnaire, in fiscal 2014, demonstrated high levels of satisfaction with the Company and its future promise, as in previous years.

As some questionnaire responses offered opinions about improvements that could be made to working styles, in fiscal 2015 we undertook companywide approaches in such areas as promoting increases in working efficiency in order to reduce overtime working hours and on efforts to accumulate and pass on knowledge.

We will conduct an employee questionnaire again in fiscal 2016, and aim to again connect such opportunities with initiatives for creating a friendlier working environment.

Dialogue Between Managers and Employees

The Sumitomo Rubber Group provides periodic opportunities for frontline managers and employees to share concerns and exchange opinions. At informal roundtable meetings with the President, between 10 and 20 young employees and female employees gather to focus on select themes as they freely discuss a range of topics off the record including work-related advice, the President's philosophy of life, family, and hobbies.

times in fiscal 2015 and attended by 144 people. They led to a frank exchange of opinions on themes such as what is needed to promote an environment that makes work stimulating and enjoyable.

We plan to provide employees at all job levels and in all company divisions opportunities to exchange views with the President and among themselves.

Special employee discussion between the production and sales divisions

These dialogues were held nine

Love Your Work Project

In fiscal 2017, we launched the "Love Your Work" project to provide numerous employees with opportunities to share things they had notices, as well as their ideas and experiences.

Executives and Group employees participate in the special employee discussion, a project activity that encourages individual employees to reflect on their own work, reinforce teamwork, motivation and creativity, and helps to invigorate the entire Group.

This year will mark the 10th anniversary of the Love Your Work project. Leading up to these event, we will continue with groupwide activities themed on "kindness to others and turning dreams into reality."

Special employee discussions focused on knowing and passing on history and tradition

Workplace tour for viewing workplaces and making use of knowledge at work

Kindness to Employees

Creating a Safe, Employee-Friendly Workplace

Striving to Eliminate All Disasters

With the aim of ridding the workplace of all dangers and accidents, the Sumitomo Rubber Group carries out safety activities that eliminate the causes of accidents and intrinsically raise the level of safety. We also practice direct confirmation exhaustive safety inspections and visual checks.

We worked to thoroughly instill the rule that disasters from the past may never be repeated and promote equipment safety measures. In addition, we conducted hands-on activities at all business sites to make everyone in the entire Group aware of three principles for fostering safety-aware employees: abide by rules, make the workplace safer, and have managers and supervisors fulfill their responsibilities. Despite these efforts, there were 66 accidents in fiscal 2015, 14 more than in the previous year. Accidents increased at both overseas and domestic factories, due to carelessness and a lack of sensitivity to danger, and one accident at an overseas company led to fatality.

Going forward, we will address points that commonly lead to accidents, such as momentary stops and ensuring safety during infrequent operations. We will also encourage individual employees in gaining self-knowledge and awareness of their behavioral characteristics related to safety. Through these efforts, we strive to create a workplace and culture that protects the safety of all people and aim for zero accidents.

Frequency of Occupational Accidents (disabling injury frequency rate*)

* accident frequency rate: the number of deaths or injuries per 1 million net working hours No. of deaths and injuries due to accidents × 1,000,000 /

Education and Awareness Activities Boost Occupational Safety and Health

Since the Sumitomo Rubber Group believes that fostering safety-aware human resources is the key to eliminating all workplace accidents, we hold periodic education and awareness-raising activities on occupational safety and health. These activities are given for each job description and are followed up in order to ensure that employees are effectively acquiring the skills and knowledge being taught.

In fiscal 2015, 61,400 employees participated in our regular occupational safety and health training. This training concentrates on encouraging people to follow safety rules in all circumstances and emphasizes promoting a workplace culture that protects employees. To heighten employee sensitivity to danger, we conducted experiential safety training to demonstrate just how frightening an accident at machinery being operated every day can be. A total of 54,500 people took part in this training during the year. This course is also open to local companies and schools, and we have welcomed 2,450 participants so far.

In fiscal 2016, we will continue striving to create a workplace environment and culture that protects the safety of all employees. We will help all employees understand the safety-related behavioral characteristics necessary to avoid accidents and enhance training in which employees take the initiative on safety by stating what sort of safety actions they must take in their jobs.

(Shirakawa Factory: Accident simulation training on getting tangled in a drive chain)

Preventing Lifestyle-Related Diseases

Aiming for zero workplace illnesses, we consistently follow up on regular health checks, respond steadily on mental health and are introducing anti-smoking measures.

Through collaboration between Sumitomo Rubber Industries and a health insurance association, we are increasing our rate of specific health guidance: from 12.5% in fiscal 2013 to 22.3% in fiscal 2014 and an expected 25% in fiscal 2015. However, the number of people with metabolic health issues is rising. To raise awareness, we send materials on lifestyle improvements to people in their 30s in the preliminary stages of metabolic diseases. We have also introduced a mobile service to increase the percentage of workers' dependents who undergo specific health checks.

Because of the dangers of smoking, we have set a goal of making all company buildings no-smoking and reducing the employee smoking rate by half by 2020. In fiscal 2015, we sought to eliminate harmful passive smoke and make it more difficult for employees to smoke by moving designated areas to outdoor locations, and made three factories entirely no-smoking zones. On May 31, our companywide no-smoking day, we conduct activities to increase the ranks of non-smokers. These efforts include making smoking entirely off limits at all Sumitomo Rubber premises, holding no-smoking seminars, conduct symposia with people who have successfully given up smoking and introducing outpatient treatment for smoking cessation.

Outdoor smoking area (Kobe Head Office)

Work-Life Balance

Helping Employees Balance Work and Family Life

Sumitomo Rubber Industries has introduced work systems and awareness activities that make it easier for employees to carry out childcare and nursing care; for example, we are reducing the amount of after-hours work employees do, and we are encouraging employees to take their paid leave. The result of these and other efforts has been that all employees who give birth take childcare leave. As well, we are doing everything possible to encourage male employees to take childcare leave, and in the past five years 10 male employees have done so. In fiscal 2009, we became the

Further Efforts to Create a Workplace Where Diverse Employees Can Be Successful

Akiko Masuda Manager, Legal Department

The Company has a variety of systems in place to support a balance between work and home life. In addition to women, I think these systems help support the success of employees from diverse backgrounds

As globalization progresses, I think the important of ensuring diversity will grow. Rather than resting on our laurels, we need to make our workplaces even more employee-friendly places where individual employees can maximize their skills. I would like to see us make steady strides in this direction.

first company in the tire industry to be certified for the Kurumin logo, presented by the Japanese government to companies that strive to help employees raise their children. We were once again certified in fiscal 2015.

In fiscal 2014, we introduced the JOB Return system aimed to get employees who have left the company to return to work. Under this system, employees who had to guit due to reasons

Promoting Diversity

Promoting More Active Roles for Women

To promote more active roles for women, the Company has set the target of doubling its number of women in management positions by 2020, compared with the 2014 level. To achieve this goal, we will need to maintain our hiring ratio of female employees and increase initiatives that raise the percentage of people who take paid leave so

Respect for Human Rights

Basic Perspective on Consideration for Human Rights

The Group's Corporate Code of Conduct states that that we "maintain a sound working environment free from discrimination on the basis of belief, creed, religion, race, skin color, nationality, language, social background, gender, age, physical handicap or other reason." Accordingly, we strive to ensure against the infringement of human rights of any employee. In fiscal 2015, the Company's in-house counsel conducted training on

like marriage or their spouse's job transfer can return to work as full-time employees.

Kurumin certification as a company that supports child-rearing

る

they can return to work refreshed.

In fiscal 2015, we will introduce a daycare support system for financial assistance to parents who are leaving their child of younger than 2 years old at a daycare facility. The aim is to help these parents return to their job at a Sumitomo Rubber base as soon as possible after they take maternity leave or childcare leave. This will help women who are aiming for a career at Sumitomo Rubber.

the prevention of power harassment for managers at locations in Japan and overseas. We also created a new handbook on human resources and occupational management that we distributed to all managers. We also held training sessions to ensure awareness of the handbook's content as part of our efforts to create a workplace free of human rights infringements and harassment, where employees can work enthusiastically.

The total time spent on management training and sessions related to human rights was 1,680 hours (calculated as hours in training times the number of participants).

CSR Activity Report ntegrity **Integrity for Stakeholders Management Approach** The Sumitomo Rubber Group must fulfill its Sumitomo Rubber Group Stakeholders

responsibilities, understand what is expected of it, and reflect these in its business activities. To this end, regular communication with our stakeholders is indispensable.

As we globalize our business, we welcome a diverse range of new stakeholders around the world. We strive to demonstrate integrity in all our business activities so that we can earn the trust of all our stakeholders.

Enhancing Thorough Corporate Governance

Corporate Governance Philosophy

Based on The Sumitomo Business Spirit and the Corporate Philosophy, the Sumitomo Rubber Group makes it a basic company policy to continue to enhance its corporate value as a promising and reliable global company for the benefit of all stakeholders, continuously creating new value to ensure living that is comfortable and attractive. Based on this policy, thorough corporate governance is posi-

tioned as an important management issue. Thus, the Group aims to improve fairness and transparency, strengthen relationships of trust with society and ensure comprehensive management efficiency through initiatives aimed at addressing management issues.

Sumitomo Rubber Industries has adopted a corporate system with a Board of Auditors. In an effort to strengthen corporate governance, since 2015 we have operated a Nomination and Compensation Committee comprised of a

Corporate Governance Structure General Meeting of Shareholde Report Report Board of Directors (Directors Board of Auditors (Corporate Auditors Cooperation Proposal Consultation ernal Control **Business Execution** Management Committee Executive Officers Rep Each Business Operation Division Compliance Counseling Room Legal Compliance (Corporate Ethics Helpline) ont of Corporate Ethics ▲ Cooperation Cooperation Corporate Ethics Committee

majority of external directors with an external director as the chairman, which operates as an advisory body to the Board of Directors in an attempt to improve objectivity and transparency in procedures related to the nomination of directors and other activities.

Risk Management Philosophy

The Sumitomo Rubber Group defines risk within risk management as a "factor that may interfere with or exert a negative effect on the smooth execution of business activities or the achievement of management objectives/strategies based on the Group's management philosophy."

We determine the relative importance of risks by taking into account not only financial impact but also whether we (1) ensure quality and safety, (2) maintain a good relationship with stakeholders, (3) comply with laws and regulations, and maintain corporate ethics, and (4) abide by the Sumitomo Business Spirit, Group Philosophy, and Group Code of Conduct.

In fiscal 2015, the latest critical risks were shared at the management level through a reanalysis of Groupwide risks, including those at overseas bases. In fiscal 2016, we will enhance activities and engage in Groupwide countermeasures to mitigate these shared critical risks.

Governance From an External Director's Perspective Verification and Advice on Management Decisions, Focusing on the "People" Who Support the Foundation of Corporate Governance

Corporate governance addresses the people who operate systems rather than systems themselves. Moreover, it is critical for ensuring harmony and discipline are diffused throughout the entire organization. To this point, based on the Sumitomo Rubber Group's long-term vision of pursuing greater happiness for all employees, in addition to the president and others on the operations side who maintain harmony, I feel intergenerational cooperation is going extremely well. During factory inspections, seeing employees working energetically onsite gives me the sense that harmony and

organization.

External directors actually comprise a variety of members, and we are proud to have achieved perfect harmony among ourselves. Furthermore, in 2016 the Nominating and Compensation Committee was established and I was appointed chairman. I verify that human resources or compensation practices are sound from the shareholder's perspective and make the most of my experience being involved with many companies and organizations as a lawyer to provide advice helpful for management decisions.

Enhancing Thorough Compliance

Preventing Wrongful Conduct

We drive home to our employees the importance of avoiding all wrongful conduct through our Corporate Code of Conduct, which includes rules to forbid private monopolies, unfair competition, and business dealings; forbid bribery; and insulate ourselves from anti-social forces, etc.

In fiscal 2015, we focused efforts on establishing a system enabling voluntary compliance activities at overseas bases through the establishment and operation of Compliance Committees at each base.

Moreover, to prevent compliance infractions, we compile examples of close calls pertaining to compliance that occurred during business operations in a "Compliance Close Call Case Studies Collection" distributed to managerial employees.

Compliance Close Call Case Studies Collection

efforts aimed at improving compliance awareness.

Compliance Education

Compliance issues are part of everything from new employee orientation to training programs for all employee levels so that we can raise awareness of the importance of compliance among our employees.

In addition, in fiscal 2015 we held training for managers on a number of topics, including a lecture (approximately 150 participants) on power harassment and sexual harassment prevention, and briefings on legal issues such as contracts and Japan's Subcontract Act. Briefings on a range of topics were also held at Sumitomo Group companies around the world.

held for individual employee groups, such as newly hired university graduates, mid-career-hired employees, and Sumitomo Group company managers at overseas affiliates.

discipline permeate every corner of the

Keizo Kosaka External Director

Going forward, we will continue

Compliance education was also

Compliance lecture

Information Security

The Sumitomo Rubber Group fully understands the importance of protecting and managing personal and confidential corporate information and makes an effort to appropriately handle both.

In fiscal 2015, as a measure to protect against information leaks due to cyber-attacks, a scenario was conducted whereby suspicious emails from outside the Company were sent to employees as a "targeted attack email" to inculcate knowledge through drills aimed at ensuring suspicious emails are not opened

We will continue to enhance information security in both theory and practice.

Signing ceremony with Miyakonojo City (Left: Takahiro Ikeda, Mayor; right: Miyazaki Factory and Iwata Factory Foremen)

Promoting Dialogue with Stakeholders

Satisfying Products and Services for Customers

Tire Business: Boosting Customer Service Skills

The National Customer Service Skills Contest held at Company stores to improve customer service was held for the tenth year in a row in fiscal 2015. This year's contest focused on the degree to which contestants were able to easily explain tires to customers using "Tire Concierge," an iPad customer service application

National Customer Service Skills Contest winners (Above: Kei Morita, below: Risa Kato)

tions currently in its second year of usage. As a result, in an unusually close competition, Kei Morita of DUNLOP TYRE SHIKOKU Co., Ltd., Tire Select Imabari and Risa Kato of DUNLOP TYRE CHUO Co., Ltd., Tire Select Setagaya Yoga shared the first prize. Both contestants demonstrated solid "Tire Concierge" skills, using the iPad as if it were an extension of their bodies to provide excellent customer service on a daily basis.

incorporating images, video and simula-

Sports Business: Customer Support

In response to customer feedback, Dunlop Sports Co., Ltd., established the Customer Service Office and After Service Centers. Also, information received is rapidly deployed for use in product development and quality improvements aimed at customer satisfaction.

In fiscal 2015, XXIO 9, a new model of XXIO brand golf clubs, a core product sold since 2000, was launched in December. This resulted in a flood of inquiries before and after the sales launch, indicating a strong interest among many golfers.

Industrial and **Other Products Business: Information Provision**

Dunlop Home Products Ltd., a manufacturer of gloves and other daily prod-

Supply Chain Management

Engaging in CSR Procurement **Along with Suppliers**

The Sumitomo Rubber Group aims to promote CSR procurement involving not only quality, cost and delivery, but also compliance, human rights and labor.

In fiscal 2014, we conducted CSR questionnaires two times at approxi-

39

mately 1,100 supplier companies, the results of which were announced at the 13th Annual CSR Briefing held in seven locations across Japan in fiscal 2015, where 166 supplier companies met and exchanged opinions. Those who participated at these briefings provided opinions and asked questions pertaining to social contribution activities, methods for preventing harassment and other topics, enabling us to gain a deeper understanding of CSR along with suppliers.

ucts for end consumers, established a

Customer Service Office that promptly

conveys valuable opinions and com-

plaints received from customers to rele-

vant departments and reflects them in

new product development and service

focuses efforts on providing information

online, updating its website and distrib-

uting product information on an ongo-

ing basis using Twitter and Facebook

among other efforts to improve cus-

Dialogues with Shareholders

Sumitomo Rubber Industries places

importance on communications (IR

activities) with shareholders and inves-

tors, including information provided on

the Investor Relations section of our

corporate website, briefings for analysts

and institutional investors and the

timely and accurate disclosure of infor-

ongoing communications (SR activities)

with institutional investors in Japan and

overseas and attempt to achieve mutual

understanding and increase trust

through direct dialogues.

Furthermore, we focus efforts on

Dunlop Home Products Ltd., also

improvements.

tomer satisfaction.

and Investors

mation.

In addition, we explained our CSR action guidelines to new suppliers and conducted a CSR guestionnaire self-assessment.

Ongoing Social Contribution

CSR Fund

In fiscal 2009, Sumitomo Rubber Industries established a CSR fund for the financial support of groups working to solve social problems in the regions where we have business sites. With the fund, all donations from employees are matched by the company, and organizations receiving funding are selected by our business sites and an NPO intermediary support center.

In fiscal 2015, the fund donated a total of 6.94 million yen to 30 organizations in the six prefectures of Fukushima, Tokyo, Aichi, Osaka, Hyogo, and Miyazaki.

CSR Commendations

Since fiscal 2009, the Sumitomo Rubber Group has presented CSR commendations to deepen employee understanding

Directors present CSR commendations to recipients

Topics

Supporting the "Ueyama Shuraku Community Mobility Project" in Mimasaka, Okayama Prefecture

The Ueyama Shuraku Community Mobility Project is an activity aimed at ensuring sustainable lifestyles and economic viability by constructing a diverse mobility system eradicating transportation difficulties that have arisen due to depopulation

and aging in the Ueyama district (Mimasaki, Okayama Prefecture), a hilly and mountainous area with traditional terraced rice fields cultivated since the Nara Period. One aspect of this project involves the introduction of ultra-compact electric vehicles, thus we support these activities through the provision of our long-lasting, low fuel consumption ENASAVE EC203 tires realizing a long life with excellent low fuel consumption performance.

and concern for environmental and social contributions and expand related activities.

Safe Driving Awareness

The Dunlop Tire Safety Project is aimed at preventing tire-related accidents, and since fiscal 2008, we have been conducting this project twice a year at highway rest stops and commercial facilities in all of Japan's 47 prefectures.

Activities Closely Connected with Local Communities

Tire inspection activities

factories.

The Sumitomo Rubber Group promotes social contribution activities closely connected to local citizens living near our

In March 2016, the Miyazaki Factory entered into an agreement with the city of Miyakonojo related to the use of facilities in the event of a disaster. Amid

concerns about damage in Miyazaki Prefecture from a Nankai Trough megathrust earthquake, inland city Miyakonojo will play a central role in logistical support in the event of disaster. This agreement stipulates that, in the event of a disaster, the Miyazaki Factory will cooperate with the city by making its grounds and other factory facilities available and dispatching staff to engage in disaster emergency measures and support activities. This is the first agreement entered into by the city of Miyakonojo aimed at providing this level of logistical support.

Going forward, we will proactively engage in exchanges with nearby residents and collaborate with municipalities in the vicinity of this factory.

Aiming for Further Cooperation **Between Corporations and Citizen's Groups**

Yoko Higuchi

Vice Chairman Shirakawa Citizen Activity Support Center

Since the first time in fiscal 2010, I have assisted with recommendations on groups to receive Sumitomo Rubber CSR Fund subsidies. The fund is operated under a matching-gift program in which both Sumitomo Rubber and employees participate. Having an NPO provide the operator with intermediary support recommending subsidv recipients is very innovative. At first, we recommended groups whose activities were linked to the future and protected local residents and the environment. However, since the Great East Japan Earthquake, we have shifted the focus to groups engaged in activities aimed at reconstruction assistance activities and children. Going forward, we aim for further cooperation between corporations and citizen's groups and hope to engage in activities together.

Malaysia Factory

Promote Regional Contribution Activities that take into Account Local Culture and Customs

Sumirubber Malaysia (Malaysia Factory), which mainly manufactures rubber gloves, is situated in Malaysia's Kedah State, near the World Heritage Site of Penang. Since starting operations in 1981, the company has been working to build a strong relationship with local communities, paying heed to local cultures and customs. The Malaysia Factory is celebrating its 35th anniversary in 2016, and has held dialogues with local administrations, local governments and schools about making local contributions.

Local Water Resources Conservation

River Cleanups over the Past Four Years

At Sumirubber Malaysia (below: Malaysia Factory), since 2013 we have been carrying out river cleanup activities by throwing into the rivers mud balls that contain bacteria useful in improving water quality. We asked everyone's opinions and hopes regarding these activities.

Sungai Petani City Irrigation Department

Thoughts from Mohd Amin bin Ahmad

These river cleanup activities have proven very popular. Some schools and other organizations carry out similar activities, but so far, yours is the only company that has participated.

I hope that if we can continue with these activities, we'll be allocated a section of the river, and I'd like to be put in charge of this.

Taman Sejahtera Kindergarten

Thoughts from Najwah binti Zainudin

We are here as representatives of schools and kindergartens for Rohingya refugees from Myanmar. If your company is going to take part in any other activities such as this mud ball event, our schools and kindergartens would definitely like to take part.

Special Needs School

Thoughts from Mejar Chandra Sekharan

While these are commendable activities, it is important to understand that local residents could maybe think "strangers have arrived and are throwing trash into the river." You first need to make sure lots of people are made aware of your activities, so I think that you should ensure that this information is out there.

Cleaning up the rivers is important, but ensuring that the general public knows what you're doing should be paramount.

Bakar Arang High School

Thoughts from Roshidar binti Abdullah

So the mud balls contain enzymes, right? These are allowed to mature for around two weeks, and when they are thrown into the river, they sink to the bottom, where these enzymes are dissolved into the water, correct?

Before the mud balls were thrown in, the river water quality was five, but now it is two or three—I think having more people take part in these activities would be a good thing. People would learn a lot from this.

Malaysia Factory

Preservation of the Local Environment

Promote Forest Conservation at Factories and Environs

At the Malaysia Factory, in addition to greening activities within the premises, we are also expanding our planting activities to the surrounding area in order to help protect the local environment. We asked for opinions and hopes regarding these initiatives.

Kedah Forestry Agency

Thoughts from Rahman bin Jalil

Japanese companies that are planting trees around the forest agency areas in Kedah State are Sumitomo Rubber and one other. That company has undertaken to maintain management of the forest.

I also recognize that your company's efforts are very significant. Planting trees and greening in general are important initiatives, but

upkeep of trees that have already been planted is major work. We tend the trees until they become a certain size. My hope is that you will take the next step in continuing the activities that you have carried out so far.

In 2016, we will hold the "International Day of Mangrove" event for the cultivation and protection of mangrove forests, and we would like you to participate in this if at all possible.

Taman Sejahtera Regional Government

Thoughts from Umar bin Mohd Murad

My community is adjacent to the Sumitomo Rubber premises, but further downhill. This difference in height makes me concerned about landslides in heavy rain.

I've heard you have in place good drainage systems, but I'd feel reassured by flood control measures that can handle heavy monsoon rains

the surrounding area

Cleanup activities in the surrounding area

Support Activities for Local Schools

The Malaysia Factory is providing assistance to help resolve local societal problems, including assistance for reconstruction after flooding from heavy monsoon rains, and making donations to local schools for children with disabilities. We asked for opinions and hopes regarding these social contribution activities.

Special Needs School

Thoughts from Mejar Chandra Sekharan

We hope for ongoing support, looking into the future, because at our school, for the most part parents are unable to pay for tuition.

We need to teach children who are slow learners, who have attention deficit problems, and those with various other issues how to cook. clean, do gardening, and other life skills.

We also receive assistance from your company which is of great help, and we look forward to your ongoing initiatives and support.

In this region, there are a great number of organizations providing humanitarian assistance. Every day we are inundated with letters from people wanting assistance-including help after natural disasters, to provide clothing to children of single mothers, and for medical support.

We hope that you can consider providing us with whatever support you can.

Lively dialogue, exchanging opinions

Conclusion of Dialogue

From Sumirubber Malaysia President Miyamoto

Today's dialogue drove home to me the importance of two-way communication in achieving mutual understanding. We are carrying out various CSR activities, in accordance with the Sumitomo Rubber Group's "GENKI" guidelines, and we have found this a good opportunity to review our activities. In line with the opinions and hopes expressed here, our desire is that we can further develop our CSR activities through communication

with all our stakeholders. One of our objectives is to be an outstanding company, held in esteem by all of our stakeholders, and we would like to grow together. Looking forward, it is my wish that through cooperation with everyone, we can together create a sustainable society, and in the future celebrate the 40th, 50th and the 100th anniversary of Sumirubber Malaysia!

Taman Sejahtera Kindergarten

Thoughts from Najwah binti Zainudin

Making a large contribution at one time may well be difficult, however even small contributions, such as providing a little financial support for various activities or sports events would be of help.

This does not need to be limited to just junior high schools or high schools for children with disabilities, as an example. Even tiny contributions can make a big difference.

Special Needs School

Thoughts from Mejar Chandra Sekharan

What about erecting road signs? We are also involved in managing traffic accidents, which every day kill 18 people nationwide.

Since your company was established here, the roads have been maintained in good condition, but I would suggest that you erect some road signs to raise awareness of road safety.

We would hope for further initiatives and assistance in raising safety awareness.

Donation to special needs school

isiting orphanage, providing meals

Site Report

This section introduces some of the CSR activities at the Sumitomo Rubber Group's six factories in Japan, 14 factories overseas and four affiliated companies in Japan. For initiative overviews and activity examples, please visit our corporate website (scheduled to be posted at the end of July 2016). http://www.srigroup.co.jp/english/csr/

Toyota City, Aichi Prefecture

1,331

Shirakawa City, Fukushima Prefecture Shirakawa Factory Number of Employees 1,700 Opened 1974 Automobile tires Main Products

Kobushi magnolia cultivated at the Shirakawa factory was planted in the playground of a newly constructed kindergarten in Shirakawa City.

Miyazaki Factory	Miyakonojo City, Miyazaki Prefecture
Number of Employees	1,437
Opened	1976
Main Products	Automobile tires

Held an acorn seeding party in conjunction with neighborhood nursery school children.

Dunlop Retr Service Co.,	ead Ono City Ltd. Hyogo Prefectur	í, e
Number of Employe	ees 5	8
Opened	197	2
Business Outline	Manufacture/sale of retread tire	es

Cut grass after planting acorns at the Oda Meridian Forest in Ono City.

Dunlop Golf Club Corp. Miyakonojo City, Miyazaki Prefecture

Number of Employees	270
Opened	1989
Main Products	Golf clubs

Each month, we conduct cleanup activities at nearby roads.

Nagoya Factory
Number of Employees

Opened 1961 Main Products Automobile tires, motorcycle tires

Part of the farm located onsite at the Nagoya Factory was opened up as place for excursions by neighborhood children and kindergarteners.

Ichijima Factory	Tamba City, Hyogo Prefecture
Number of Employees	202
Opened	1996
Main Products	Golf balls

Free saplings are distributed twice each year at neighborhood roadside stations.

SRI Engineeri	ng Ltd.	Kakogawa City, Hyogo Prefecture
Number of Employee	s	176
Opened		2003
Business Outline	Design/man molds	ufacture of metallic for tire production

Every year in the summer, employees pick up litter in the vicinity of the site.

Indonesia Factor (P.T. Sumi Rubber Indonesia)	Y Karawang Regenc Indonesi
Number of Employees	3,72
Opened	199
Main Products	Automobile tires, golf ball

To prevent the outbreak of dengue fever, employees conducted a mosquito extermination.

Izumiotsu Facto	ory	Izumio Osaka Pre	tsu City, efecture
Number of Employees	396	Opened	1944
Main Products agricultural equipr precision rubb	nent and per parts	Automobile industrial vehicle for medical equi	e tires, e tires, pment

Cleaned the roadside along with local residents before the Senshu International City Marathon.

Kakogawa City, Hyogo Prefecture Kakogawa Factory

Opened 1972 Number of Employees 497 Main Products Marine fenders, precision rubber parts for office machines, gas tubing, vibration control rubber dampers Precision rubber parts for medical equipment

We planted 100 sawtooth oak saplings in the No.2 **GENKI** Forest.

Nakata Engineering	Kobe City,
Co., Ltd.	Hyogo Prefecture

Opened 1914 Number of Employees 131 Business Outline Design/manufacture/sale of machines and equipment for the manufacture of rubber products

Participated as volunteers in the construction of a cancer eradication venue for cancer patients.

Changshu Factory (China) Sumitomo Rubber (Changshu) Co., Ltd.)	Jiangsu, China
Number of Employees	2,300
Dpened	2004
Main Products	Automobile tires

Acorn seedlings cultivated from seeds inside the Changshu factory were presented to local residents at the Changshu Civic Square.

Hunan Factory (China) o Rubber (Huna Number of Employees

Opened Main Products Automobile tires

2012

Opened Main Products Automobile tires, agricultural equipment and industrial vehicle tires

Conduct regular volunteer activities at local old folk's homes each year.

South Africa Factory (Sumitomo Rubber South Africa (Pty) Limited)	KwaZulu-Natal Province, South Africa
Number of Employees	1,182
Opened	1973
Main Products	Automobile tires

Turkey Factory

ubber AKO Lastik Sana

Provided materials and supported training for industrial art production for people unable to find employment.

Thailand Factory	
(Natural Rubber Processing)	
(Sumirubber Thai Fastern Corporation Co. 1td.)	

291 Number of Employees Opened 2010 Main Products Natural rubber products

Udonthani, Thailand

Visited a nearby elementary school to join the students in conducting 4S activities

Zhongshan Factory (China) (Zhongshan Sumirubber Precision Rubber Ltd.)	Guangdong, China
Number of Employees	443
Opened	2001
Main Products Precision rubber parts for off	ico machinos

Planted trees at the base of Zongshang Wugui Mountain. 1,270 saplings were planted.

village

Number of Em	ployees
Opened	
Main Products	Precision rubbe

Opened Main Product

Thailand Factory

(Tennis Balls)

Srixon Sports Manu

Number of Employees

Planted 1,550 trees in neighboring Baan Ganyai

Conducted events inviting employee families.

Factories in Japan Affiliates in Japan Factories Overseas

d.)	6,501
	Rayong, Thailand

2006

Engaged in mangrove sapling planting activities.

Cankiri Province Turkey i ve Ticaret A.S.)
818
2015
Automobile tires

Screened motion picture "Kainan 1890" produced through a Japan-Turkey collaboration depicting the friendship between the two countries.

Prachinburi Province, Thailand

ng (Thailand) Co., Ltd.)

2007 Tennis balls																									3	6	2	2
Tennis balls				_							_						_						2	(D	0	7	
		-	-		-	-	-	-	-	-		-	-	1	[e	er	n	1	n	i	s	k	2	а	ı	ls	5

Hai Phong City,

	1,160
	2007
parts for office machines	

Brazil Factory (Sumitomo Rubber do Brasil Ltda.)	Paraná, Brazil
Number of Employees	1,271
Opened	2013
Main Products	Automobile tires

Conducted planting activities and cleanup activities along nearby river shores in collaboration with Paraná city.

USA Factor (Sumitomo Rubber U		New York United States
Number of Employ	yees	1,198
Opened		1923
Main Products	Automobile tires	, motorcycle tires
P SUMITOR	WO REPORT	

Sold hot dogs at a charity event to help children with incurable diseases. All sales proceeds were donated.

Malaysia Factory (Sumirubber Malaysia Sdn. Bhd.)	Kedah, Malaysia
Number of Employees	609
Opened	1981
Main Products	Rubber gloves

Tree planting activities conducted together with students from a nearby high school.

Switzerland Factor	Switzerland Canton of Aargau
(Lonstroff AG)	
Number of Employees	163
Opened	1908
Main Products	Medical rubber parts, industrial rubber parts
	1

Volunteering for many years as a leader of a junior football team.

Independent Verification Report

Third-Party Comments

To enhance the reliability of this report and the environmental data disclosed on our website, we underwent verification by a third party.

Data marked with a \bigcirc (pages 23, 27, 29) has been verified.

The target data for verification and the verification criteria used are as follows.

- 1. Total global CO₂ emissions and emissions per unit Criteria: ISO 14064-1
- 2. Amount of water used, wastewater, and waste discharged (excluding valuable substances for recycling) Criteria: LRQA's Report Verification (pursuant to ISAE3000, AA1000AS, and GRI)

The Report relates to direct GHG emissions (Scope 1¹) and energy indirect GHG emissions (Scope 2¹).

GHG emissions associated with the operations and activities of SRI and Sumitomo Rubber Group's manufacturing and non-manufacturing sites in Japan and overseas.

Management Responsibility

SRI's management was responsible for preparing the Report and for maintaining effective internal controls over the data and information disclosed. LRQA's responsibility was to carry out an assurance engagement on the Report in accordance with our contract with SRI.

Ultimately, the Report has been approved by, and remains the responsibility of SRI.

LRQA's Approach

Our verification has been conducted in accordance with ISO 14064-3:2006, 'Specification with guidance for validation and verification of greenhouse gas assertions' to provide limited assurance that GHG data as presented in the Report have been prepared in conformance with ISO 14064-1:2006, Specification with guidance at the organizational level for quantification and reporting of greenhouse gas emissions and removals'.

To form our conclusions the assurance engagement was undertaken as a sampling exercise and covered the following activities:

- · conducted site tour of the Sumitomo Rubber facility in Thailand and reviewed processes related to the control of GHG emissions data:
- · reviewed the management system documents for GHG emissions data, information and records, covering all the processes up to the preparation of the GHG Inventory at the head office in Kobe:
- · interviewed relevant management personnel of the organization responsible for managing GHG emissions data and records;
- · assessed effectiveness of implementation of the GHG management system and the internal data verification; and
- · verified historical GHG emissions data and records at an aggregated level for the calendar year 2015.

Level of Assurance & Materiality

The opinion expressed in this Assurance Statement has been formed on the basis of a limited level of assurance and at a materiality of the professional judgment of the Verifier.

¹ Scope 1 and 2 emissions are as defined in The Greenhouse Gas Protocol – A Corporate Accounting and Reporting Standard Page 1 of 2

Professor at the Graduate School of

Business Administration, Kobe University

Completed the doctoral program in business

administration at Osaka City University Graduate School. After serving as assistant professor at

Osaka City University and Kobe University, he

assumed his current position in 2001. Appointed

head of Graduate School of Business Administra

Creating KPIs for CSR

The Sumitomo Rubber Group's CSR activities are improving steadily each year. The report for this fiscal year has expanded the CSR indicators shown in its highlights of financial results, and also shows key performance indicators (KPIs) for these as well as for financial indicators. This effort to make CSR activities central to the Company is in line with global CSR trends. I applaud the Company for the appropriateness of the indicators it has selected and its achievement levels. I believe there is still some room for deliberation, and such discussion should lead to future developments. Going forward, I would like to see the Group engage in an active exchange of opinions with external stakeholders about these KPIs.

Reviewing Materiality Identification

The Sumitomo Rubber Group has reviewed the materiality analysis conducted in 2011, expanding the number of indicators from 13 to 19. As materiality takes into account such factors as the corporate operating environment and stakeholder trends, regular reviews are needed. I give Sumitomo Rubber Group high marks for its stance toward CSR. At the same time, I believe that additional explanation of the feedback process on how past activities were summarized and how the new revisions were made would enhance communication.

Stakeholder Dialogue at the Malaysia Factory

tion at Kobe University. His recently published works include "An accounting System that Supports Environmental Business Decision Making" (Chuokeizai-sha, Inc.) and "Environmental Management and Accounting" (Yuhikaku Publishing Co., Ltd.).

a company's ability to create value.

Changing a manufacturing plant to match economic conditions alone may generate temporary profits, but this approach does not create sustainable value. In this sense, holding a stakeholder dialogue in another Asian country is extremely meaningful for the Group's CSR activities.

Action Plans and Benchmarks

Business activities can be divided up into those that involve the formulation of action plans and achievement of targets and those that require the setting of benchmarks to standard levels. Japanese companies generally prefer to take the action plan approach, but once activities reach a certain level, in many cases a transition to benchmark management better allows a company to focus on enhancing quality. Benchmark management tends to be more common in Europe and the United States. Taking another look at CSR activities from this perspective might prove a useful reference for future developments.

Response to Third-Party Comments

I would like to once again thank Professor Kokubo for his gracious evaluation. The opinions he has provided us over the years have led us to establish KPIs for CSR and identify materiality (priority issues). We have endeavored to gain an understanding of stakeholder needs and provide easy-to-understand feedback using these quantitative indicators. In this year's report, we have made an effort to include frank comments from a variety of stakeholders. Considering the importance of being balanced rather than being one-sided, we have taken up the challenge of conducting our dialogue overseas. Going forward, we will engage in benchmark management to raise this awareness further as we endeavor to enhance the effectiveness and transparency of our activities.

Each year, this report contains a stakeholder dialogue section. I thought this year's highlighting of the Malaysia Factory was an extremely important trial. Creating shared value (CSV) is an important CSR concept. Creating value effectively along with the local community does more than contributing to that community; it also emphasizes

Toshihiko Komatsu Executive Officer in charge of CSR and Human Resources

Honors and Certifications from Outside Organizations

- Received the city of Kobe's Flower Clock Award for the Kobe Head Office's provision of acorn seedlings
- Sumitomo Rubber (Changshu) Co., Ltd. and Sumitomo Rubber do Brasil Ltda. received ISO 50001 energy management system certification
- P.T. Sumi Rubber Indonesia received the Environmental Preservation Promotion Award from the Karawang Regency of Indonesia

- Dunlop ENASAVE 100 won the Excellence Prize at the Sixth Monodzukuri Nippon Grand Awards
- Dunlop ENASAVE 100 earned the Hyogo Prefecture Science Award
- Dunlop ENASAVE 100 named Environmental Achievement of the Year at the Tire Technology Expo 2014
- Dunlop ENASAVE 100 received the Excellence Award in the 10th Eco-Products Awards
- Falken SINCERA SN832i won the Good Design Award
- Dunlop ENASAVE RV504 fuel-efficient tire received the Good Design Award
- Pretty-ne gloves, made from natural rubber, earned the Good Design Award

Kindness to employees

- Again in 2015 received the Kurumin next-generation certification mark
- Sumitomo Rubber (Thailand) Co., Ltd., received the Company Prize for Excellent Welfare and Labour Relations at the Fiscal 2015 Excellent Company Awards, sponsored by the Thai Ministry of Labour

- Corporate advertisement earned First Prize in both the Automotive/Transportation and Environment divisions in the 64th Nikkei Advertising Awards
- Shirakawa Factory received a Special Prize in the first Fukushima Economy, Industry and Monodzukuri Awards
- Received four golds in the Davey Awards, an international advertising contest
- MIRAIE vibration control unit for housing received the 9th Kids Design Award

Editorial Policy

The Sumitomo Rubber Group has been conducting CSR activities in five key areas represented by the GENKI acronym (see pages 19–20) of its CSR Guidelines as stipulated in our Fundamental Policy on CSR Activities. This report summarizes the results of the CSR activities carried out by the Group in fiscal 2014.

Our CSR activities are related to "Go for NEXT," the slogan of VISION 2020, and the three facets of our engine for growth: the challenges of new markets, an insatiable drive for innovation and entering new business fields. Highlighting these activities are two feature articles, entitled "Business Expansion in Europe and North America" and "Evolve Development Technology."

Basic corporate CSR information and detailed data not covered in this report are available on the CSR Activities section of the Company's website (scheduled to go online at end of July 2016).

Target Readers

Customers, employees, shareholders/investors, business partners, local communities, general consumers, NPOs/NGOs, administrative agencies

Companies Covered by the Report

Group companies in Japan and overseas, with a focus on the six factories operated by Sumitomo Rubber Industries, Ltd. and Dunlop Sports Co., Ltd.

Referenced Guidelines

- Sustainability Reporting Guidelines Version 3.1 and Version 4, published by the Global Reporting Initiative (GRI)
- Environmental Reporting Guidelines (Fiscal 2007 edition), published by the Ministry of the Environment

Period of the Report

Fiscal 2015 (January 1, 2015 to December 31, 2015), with some information from outside of this period

Publishing Date

July 2016 (planned publishing date for the next edition: June 2017)

Third Person's Comments

Comments from an expert are included in order to adopt an objective perspective on the report. (See Page 48.)

Disclaimer

Besides facts on the past and present of the Sumitomo Rubber Group, this report contains projections based on forecasts and future management plans. These projections are based on assumptions and judgments from information available at the time this report was made. Actual future results may differ from these projections.

Type of Reporting Media

Accessibility of Report

- We have further enhanced our main financial indicators and CSR-related indicators since last year's report. We report on some of our value creation through business activities.
- We once again explain GENKI, a keyword for CSR activities unique to the Sumitomo Rubber Group. We provide content aimed at deepening the reader's understanding of CSR at the Group.
 Page19-20
- We introduce the materiality identification process and our prioritization of important issues. We report on stakeholder characteristics and methods of dialogue.

■Page21-22

 We continue the process of reporting on stakeholder dialogues at factories in various regions, which we commenced in 2014. To promote the global rollout of our CSR activities, this report reports some overseas dialogue (Malaysia).