
Nature, Human
and Space

LG Hausys
Sustainability Report 2012

About This Report

LG Hausys Sustainability Report 2012 is the first sustainability report pub-

lished by LG Hausys. Through this report, LG Hausys shares its vision and

performance on sustainability management and reflects the interests and

demands of its stakeholders related to economic, social and environmental

issues. In future years, this report will continue to be published as a commu-

nication channel to represent the opinion of our varied stakeholders, while

also showcasing our company’s performance on sustainability management.

Reporting Period

This report covers a three-year performance record from April 1, 2009 to Dec.

31, 2011. Selected activities of 2012 were included where appropriate, with

a special note.

Scope

The scope of this report includes LG Hausys's headquarter and all its domes-

tic plants. Some parts of the social and environmental data include content

from foreign corporations, such as in China and the U.S.A.

Principles

This report complies with GRI (Global Reporting Initiative) G3.1 Guidelines,

while also incorporating major issues from ISO 26000 Social Responsibility

Guidance Standard. The reporting principles are explained on pages 74 to 77.

Assurance

Third party assurance was carried out by BSI (British Standards Institution),

and its assurance statement is attached at pages 72 to 73.

For more information

LG Hausys Public Affairs & PR Team

One IFC, 10 Gookjegeumyoong-ro, Yeongdeungpo-gu, Seoul, Korea (150-876)

Home page_ http://www.lghausys.com/

E-mail_shinyhw@lghausys.com

Tel_ +82-2-6930-1577

LG Hausys Creates Human-Friendly and Eco-Conscious Living Space
by Providing Eco-Friendly Building & Decorative Materials
/ Highly Functional Materials & Components.

Window Materials :
PVC Windows, AL Windows, Functional Glass , BIPV

Decorative Materials :
Eco-friendly Flooring / Wallcovering, Acrylic Solid Surface, Wood Polymer Composite

Highly Functional Materials & Components :
PSAA, IMD Films, High Gloss Sheets, Automotive Materials & Components

LG Hausys Sustainability Report
This report can be downloaded from the LG hausys web-
site. Contact the following numbers for further inquiries
or details about sustainability or this report.

www.lghausys.co.kr

LG Hausys Public Affairs & PR Team
One IFC, 10 Gookjegeumyoong-ro, Yeongdeungpo-gu,
Seoul, Korea (150-876)

tel : +82-2-6930-1577 fax : +82-2-6930-1586
e-mail : shinyhw@lghausys.com

This report was printed with soy-based
ink on eco-friendly paper using non-chlorine bleached pulp. (ECF)

Design : reddotbranding Co., Ltd

LG Hausys Sustainability Report 2012

We create
human-friendly
and eco-conscious
living space.

LG Hausys Sustainability Report 2012

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

2

The first Sustainability
Report of LG Hausys is
published.

Sales 2,450.1 billion KRW

The sales have increased by 9.3% through business
expansion and developing new markets.

LG Hausys was demerged from LG Chem in April, 2009
and became the Korea's biggest building & decorative materials
/ highly functional materials & components company.

Amount distributed to stakeholders

1,898.6 billion KRW

LG Hausys practices fair distribution of economic
value with its stakeholders.

P. 30

P. 24

2012 Index

CEO Message
Company Profile
Vision & Mission
Main Products
Jeong-Do Management
Governance
Stakeholder Engagement
Materiality Test

04
06
08
10
14
16
18
19

Economic Performance
Efforts for Sustainable Growth
Risk Management
Distribution of Economic
Outcomes

24
26
29
30

I. LG Hausys Sustainability II. Harmony with Space

1,898.6 billion KRW

1,843.2 billion KRW

2011

2010

2009 1,684.9 billion KRW

3

Community Investment

 1,576 million KRW

We focus on social contribution in the
aspects of Nature, Human and Space.

P. 14
P. 62

Training cost per person per year

 1,351,091KRW

A variety of education programs are being
conducted in order to cultivate professionals
with global competence.

P.63

Eco-Friendly
Product Certification

LG Hausys has earned 95 product certifications as of
Dec. 2011, Korea Eco Label, HB mark and Carbon
Footprint Label.

95 products

P. 37
Reduction in Greenhouse
Gas Emission

In 2011, the amount of greenhouse gas emission has been
reduced by 11,186 tCO2e, through improvement of facilities
and operational processes.

11,186 tCO2e

P. 40

Z:ENNE
Z:ENNE, a women’s focus group that gathers
customers’ opinions and needs on product
development and marketing, while also enhancing
the brand awareness of Z:IN.

P. 52
P. 65

P. 61

Green Management
Eco Products
Response to Climate Change
Environment and Safety
Eco-friendly Workplaces

Employee
Customer
Partner
Community

Summary of the Data
Third Party Assurance
Statement
GRI G3.1 Index
Awards and Memberships
Glossary
Participant Information

34
36
40
42
44

50
58
62
65

70

72

74
78
79
80

III. Harmony with Nature IV. Harmony with Human V. Appendix

Business partners and dealership
personnel participated in ‘Jeong-do’
management Training

LG’s principle of ‘Jeong-do’ management is
propagated through the training of business
partners and dealerships.

2,394 people

CEO Message

4 LG Hausys Sustainability Report 2012

Greetings.

It is my great pleasure to launch this ‘Sustainability Report 2012’ in which LG Hausys showcases a wide range

of activities that we have carried out in pursuit of sustainable development in the aspects of the environ-

ment, society and the economy. This report will be a way to share our sustainability management activities

and also to gather your valuable opinions so that we can reflect these in our future management activities.

LG Hausys has for the past half century been the biggest company in Korea in the building & decorative

materials industry. In 2009, LG Hausys demerged from LG Chem, Korea's leading chemical company, and

formed a new company of its own. By utilizing LG Hausys’ core technologies, such as those related to com-

plex materials, surface materials and adhesion technology, we will continue to exploit future growth en-

gine businesses, including high heat insulated window materials; functional glass and adhesive films; IT /

household highly functional surface materials; high efficiency vacuum insulation panels; and eco-friendly

wood polymer composite.

In spite of last year’s global recession, we have increased our ratio of overseas business to 31% by es-

tablishing localized business operations in strategic overseas markets such as America, China and Rus-

sia. Even with the prolonged stagnation in the building industry and drastic increases in material costs, we

have laid the foundation for future growth through innovation in our window business model, expansion of

eco-friendly material production, as well as increases in IT, household materials and other new businesses.

These achievements were made possible by the faith and support of our customers and stakeholders. We

will continue our efforts in developing ourselves as a trustworthy company that puts priority on customer

value creation. Thank you for all your support in these endeavors.

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

5

The vision of LG Hausys is to Creating Human-Friendly and Eco-Conscious Living Space. In all areas of man-

ufacturing, marketing, sales and R&D, we believe in our responsibility of ensuring happy spaces will enrich

the lives of our customers. Based on this belief, we continue to make human-friendly and eco-friendly ener-

gy-saving products, and strive to ensure for our customers that using our products will help them achieve a

pleasant and quality living experience.

In pursuit of our vision, we are carrying out the following activities for sustainability management.

First, we have established and implemented a set of green management goals and a greenhouse gas re-

duction plan. The level of waste emission from each workplace is being minimized while the level of car-

bon dioxide emissions is being reduced by over 15,000 ton per year through the recycling of gas waste and

increased use of clean fuel. We aim to secure 40,000 ton of CER (Certified Emission Reduction) by 2012

through the process of switching over to clean fuel. Furthermore, we have become the first company in Ko-

rea to pass the Voluntary Carbon Standard (VCS), an important step in becoming a low-carbon green growth

company and playing an active role in the response to climate change.

Second, we have been a leader in sustainable products, through our development of eco-friendly non-PVC

materials and energy efficient materials. A wide variety of our products have earned certification as envi-

ronmentally-friendly products. At the same time, we are the first company to introduce a carbon footprint la-

bels, which has brought increased customer appreciation. We have also been actively involved in the eco-

friendly consumer movement by participating in the Eco-Mileage Program carried out by the City of Seoul.

In 2011, we worked together with the Korea Energy Foundation to improve energy efficiency of low income

households by supplying energy-saving glazed windows that will help reduce carbon emissions.

Third, LG Hausys is committed to community development and to preserving nature. Using our world class

eco-friendly technology and products, along with our fifty years of experience, we have been continuously

establishing and implementing targeted social contribution projects. These efforts to grow with the commu-

nity as a socially responsible company include: Dokdo Natural Preservation Zone Jikimi since 2008; building

public facilities for youth; providing ‘happy spaces’ at community childcare centers; youth education; and

environmental protection.

Fourth, all employees at LG Hausys practice ‘Jeong-do’ management, an approach based on ethical man-

agement principles which believes in fair competition and nurturing of human resources leading to effec-

tive outcomes. ‘Jeong-do’ management is practiced voluntarily under the motto of ‘Do Things Right’. It has

become a way of life for our employees and has helped our company prevent various potential risks relat-

ed to our business activities. Also, we put effort into growing together with our business partners through

joint development of technology and patent applications, business and financial support, as well as ongoing

communication with the management of our partner companies.

As one of Korea’s leading green growth companies, LG Hausys will continue to make health and environ-

ment-conscious products and materials, and provide maximized energy efficient systems and solutions. We

also promise to place greater importance on overseas businesses to help us grow as a global company, and

will endeavor to fulfill our social responsibilities to enhance as our position as a company worthy of our cus-

tomers' respect. We sincerely ask for your continued encouragement and support.

Thank you.

 Myeung-Ho Han, President. LG Hausys

6 LG Hausys Sustainability Report 2012

House System Hausys

Since its beginnings as a producer of vinyl sheets in 1958, LG Hausys has for over fifty years continued

to provide distinctive products and services that contribute to enriching people’s living spaces. Our prod-

ucts include: ‘Hi-Sash’, Korea’s first plastic windows; our high-gloss sheets, which have the biggest glob-

al market share; ‘Hi-MACS’, an acrylic solid surface; and BIPV (Building Integrated Photovoltaic system).

With our advanced technology, we design attractive and comfortable spaces with a wide range of en-

vironmentally friendly and highly functional products that are the leaders in the market. In addition, our

active localization strategies in overseas markets including the United States, China and Russia have

brought notable achievements and enabled us to grow as a global company.

LG Hausys is Korea’s Biggest Building & Decorative Materials / Highly Functional
Materials & Components Company.

LG HSI , India
Sales Corporation

LG HSC
Shanghai, China
Sales Corporation

LG HSWX
Wuxi, China
Manufacturing Corporation

LG HSTJ
Tianjin, China

Manufacturing Corporation

LG HSR, Russia
Sales Corporation

Korea Tokyo

Jakarta

Taipei

Tianjin

Shanghai

Bangkok

Singapore

New Delhi

Geneva

Istanbul

Moscow
Frankfurt

LG HSEG, Europe
Sales Corporation

LG HSAI, America
Incorporated Corporation

Detroit

L.A. Atlanta

Sao Paulo

Company ProfileI. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Wuxi

Foundation of Lakhui
Chemical Industrial
Corp. (Now, LG Chem)

Production of
vinyl sheets

Production of
automotive plastic
components

Production of
system windows

Launch of Z:IN, premium
interior design brand

Launch of LG HausysCorporate demerger
(LGCI, LG Chem, LG
Household & Health Care)

Completion of
Hi-MACS plant
in America

Manufacture of Korea's
first synthetic molded
resins products

Production of PVC
windows (Hi-Sash)

Production of acrylic
solid surfaces
(Hi-MACS®)

Establishment of
LG HSTJ

Corporate demerger
(LG Chem, LG Hausys)

1947 1952 1958 1976 1984 1995 1996 1997
2001 2005 2006 2009 2009 2009. 04 2009. 06 2009. 12 2009. 12 2009. 12

7

2,751people

1,7301,021

Workforce Status | as of 2011 Financial Status | Unit_ million KRW Net profit per period
 Sales

23,562

1,662,536

2009

2,242,065

40,057

2010 2011

2,450,105

46,311

Seoul

Anyang

Cheongju

Gumi

Cheonan

Ulsan

 Headquarter _Seoul01

Planning / Management, HR,
Marketing, Sales, Etc.

 Cheongju Complex _Cheongju03

Windows, Floorling, Acrylic solid surface

 Gumi Plant _Gumi04

IT Materials

 Hausys R&D Center _Anyang05

R&D

 Design Center _Seoul06

Development of Product Design

 Cheonan Distribution Center
 _Cheonan
08

Central Distribution Center

 7 Z:IN Showroom _Seoul07

Interior, Product Exhibition

 Ulsan Complex _Ulsan02

Flooring, Highly functional materials,
Automotive materialss & components

Office workers
Production workers

Establishment of
LG Tostem BM, Inc.
Joint Venture

Attainment of Carbon
Footprint Label,
the first in the building
material industry

Attainment of
Voluntary Carbon
Standards certification,
the first in Korea

Launch of Korea's first
vacuum glass

Launch of ZEA, world's
first corn-based natural
material flooring

Completion of
Ochang Aluminum
Window Plant

Opening of
'Z:IN Window Plus',
Window specialty store

Completion of
Viatera Plant
in America

Establishment of
Hausys ENG Inc.,
subsidiary company

First domestic
production of Vacuum
Insulation Panels
(V-Panel)

Launch of world's
first integral window
automatic ventilation
window

Establishment of
Hausys Interpane
Joint Venture

2001 2005 2006 2009 2009 2009. 04 2009. 06 2009. 12 2009. 12 2009. 12
2010. 05 2010. 08 2010. 09 2010. 09

2011. 04 2011. 05 2011. 08

LG Hausys Sustainability Report 20128

Vision and Customer Value | Creating Human-Friendly and Eco-Conscious Living Space
LG Hausys is committed to our vision of ‘making happy living spaces that are eco-conscious and human-

friendly’. This entails providing eco-friendly and energy efficient materials and products, while also being a

trend-setter in futuristic space design, guided by our aspiration for attractive and human-oriented spaces.

Within this vision, LG Hausys pursues customer value in three ways, namely by being: Eco-Friendly, En-

ergy-Saving and Human-Friendly. We pursue the value of being Eco-Friendly by diversifying our range of

environmentally-friendly materials. We practice the value of being Energy-Saving by enhancing our en-

ergy performance using products such as high heat insulated decorative materials. At the same time, we

practice the value of being Human-Friendly through designs that enrich lifestyle quality and by other ef-

forts including the expansion of customer contacts and innovative distribution systems.

Core Values
The business philosophy and vision of LG Hausys are put into practice through four core values, which

we share with our stakeholders. These values are: Sensitivity to the voice of customers; Teamwork with

the highest individual potential; Expertise beyond world class standards; and Inspired by the spirit of cre-

ativity. These values are the genesis of the innovations and personal achievements which drive progress

and growth of our company.

Inspired
by the spirit of creativity

Expertise
beyond world class standards

Sensitivity
to the voice of customers

- Environment that fosters creativity
 based on expert knowledge
- Environment that encourages
 responsible self development and
 decision making

- Customer acknowledgement as the
 world’s best
- Competition with the world’s best
 companies

- Understanding customer needs and
 changing markets
- Realization of potential customer
 needs / wants

- Self-confidence / positive thinking /
 individuality
-Creation of a pleasant work culture for
 young employees
- integration of their diverse individual
 strengths

Teamwork
with the highest individual potential

Vision & MissionI. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Turning
Nature

into Living
Spaces

Human-Friendly
Credible and satisfying customer
communication (increase in brand
awareness, distribution innovation)

By producing eco-friendly materials and
improving our energy efficiency, we seek to
provide our customers with natural spaces
for a healthy and enriched life.

We seek to enhance lifestyle quality
while also setting trends in living space
products through attractive, human-friendly
designs that are both physically and
emotionally appealing.

Putting the highest priority on customer
satisfaction, we create living spaces
that make people feel happy.

Energy Saving
System & Solution system to maximize
energy efficiency (highly functional
windows / Green Car)

Eco-Friendly
Transition into eco-friendly material
through diversification of material
(eco-friendly products / materials development)

Embracing
People

Inspired
Living

Spaces

9

2012 Management Strategy
To achieve the mid-to-long term goals, LG Hausys plans to strengthen its business competitiveness and

profitability while also focusing on business innovations and the generation of investment performance

to secure a stable profit structure. This is being carried out by promoting new businesses in building &

decorative materials, highly functional materials & components, as well as undertaking management in-

novation. We also focus on overseas investment as a driving force for our growth as a global company.

Building & Decorative Materials |

Completion of business model / distribution
innovation & expansion of green products

- Establishing system window business, securing
 competitive advantage for glass and AL windows
- Expansion of customer contact and direct retail system
- Expansion of eco-friendly and energy-reducing building
 material production

- Differentiation of IT and home appliances
 / expansion of customer base
- Global expansion of automotive fabric production

- Realization of investment performance and
 production renovation in China
- Maximizing performance outcomes / reinforcing
 distribution in Easton, United States
- Expansion of customer base by strengthening
 global B2B business

Highly Functional Materials / Components |

Achieving outcome in new businesses
/ differentiation of existing businesses

Global |

Generation of local investment
performance in China / America

Growth Road Map

2.4trillion 2.8trillion 3.4trillion

Sales Amount

 Moving Fully Into New Business / Global Growth

- Actualization of new business
- Spreading the experience of global success

2015

2013

2011

2009

2008

Ratio of Overseas Business Sales

34%

2011

37%

2013

40%

2015

Mid-Long Term Goals of LG Hausys
In order to move forward as a reputable global company, LG Hausys has devised a three-stage mid-to

long term growth road map through which we will achieve our financial goal of KRW 3.4 trillion in sales

by 2015. The three stages are; reinforcement of business competitiveness and profitability; successful

achievement in foster projects; and moving fully into new businesses and global growth. This process

will lead to the growth in sales and the sales ratio from overseas businesses by which LG Hausys will ad-

vance as a global company.

 Reinforcement of Business
 Competitiveness / Profitability
- Restructuring marginal business
- Renovating production costs
- Improving product development capability

 Successful Promotion of Core Businesses

- AL windows / glass / WOOZEN / IMD / PSAA / Vacuum
 Insulation Panels
- Modeling global successes (China / United States)

LG Hausys Sustainability Report 201210

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Main Products

Hyun-Shin Park, Vice President | The recent stagnation in the domestic economy and the increase in material

costs have been challenging all areas of the building-related industry. Despite these challenges, customer

satisfaction remains the number one priority of Z:IN, and our direction for growth continues to focus on providing

best value for our customers. To achieve this and to provide ever more advanced products, we have completed

a new and innovative distribution model for our window business, and have sped up the development of eco-

friendly, highly functional windows, and glass materials. Z:IN also has established a cutting-edge automated

industrial processing line and is continuing the expansion of its window product lines, including SPS (super high-

heat insulated windows) and woodstar windows. In addition, we have expanded our chain Window Plus, Korea’s

first specialist windows retail store, across the country. We are training specialized customer representatives

who can deliver differentiated service and value to our customers. Furthermore, we have begun mass-production

of highly functional coated glass, which can achieve drastic reductions in energy consumption for cooling and

heating, an important challenge in the pursuit of energy-conscious green growth. Based on our commitment

to innovation and our action-oriented organization culture, we will continue to secure architectural package

solutions and lead the way in helping our customers to attain healthy and happy lifestyles.

Achieving customer satisfaction through an innovative new
distribution model for our window business and development of
eco-friendly, highly functional products

Main Products
1) PVC windows : Our PVC material product line includes a wide range of designs for interior / exterior windows
 and system windows with high energy performance.

2) Aluminum windows : Our AL products use environmentally friendly materials in a wide range of colors & designs.
 This product line includes high strength AL windows, AL-WOOD windows and system curtain walls.

3) Functional glass : This product line consists of high insulation Low-E glass and Low-E triple glass with reinforced
 energy efficiency, as well as BIPV (Building Integrated Photovoltaic system).

Windows
Keeping pace with the increased density of high-rise living and the demand for differentiated designs,

we provide high quality and functional windows that promote a healthy and comfortable lifestyle with

efficient use of energy.

Dong-Ho Bae, Vice President | The business environment for architectural decorative materials is highly

sensitive to volatility in the construction industry, and the recent slowdown in the domestic construction

market is affecting our decorative material business. However, we also face new opportunities from

our rising reputation in overseas markets and the rise in demand for eco-friendly products as a means of

enhancing quality of life. In response to these changes in the business environment, we have focused our

direction for growth on “dominating the eco-friendly material market and accelerating globalization”. Our

major strategic tasks are: promotion of eco-friendly materials; globalization; advancing our business in both

interior and exterior materials; and renovation of our distribution system. To accomplish these tasks, we

have strategically penetrated overseas markets in China, Russia and Latin America with our high quality and

eco-friendly products. We are also moving speedily towards customer contact distribution. LG Hausys will

continue to make differentiated products and fulfill our social responsibility in order to prove ourselves to be a

sustainable company in the building & decorative material industry.

Strengthening innovation through dominance in the eco-friendly
material market and acceleration of globalization

11

Main Products
1) Eco-friendly decorative materials : Eco-friendly natural ZEA Floor, ZEA Wallcovering, Air Purifying Wallcovering,
 Air Purifying Tile, Phthalate-free PVC Floors
2) Eco-friendly exterior materials ‘WOOZEN’ : High strength exterior and landscaping wood polymer composite
 using natural wood flour and olefin resins

Decorative Materials
LG Hausys promotes our customers’ quality of life through continuous development of eco-friendly

interior design materials such as our ZEA Floor and ZEA Wallcovering (a corn based natural material).

LG Hausys Sustainability Report 201212

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Main Products
1) Functional adhesive film : Functional adhesive film for advertising signs and mobile phones / laptops
2) Film finishing materials for IT / home appliances : In-mold & insert film for making patterns and designs for laptop and
 mobile phone cases
3) High gloss sheet : Film finishing materials for refrigerators and washing machines (No.1 global market share)

Highly Functional Materials
Drawing on our surface material technology and design capability, LG Hausys creates decorative sheets

for furniture and windows, film finishing materials for home appliances, and high gloss sheets (No.1 in

the global market).

Yun-Haeng Cho, Vice President | Through product differentiation and increased competitiveness, we have been
making continuous progress in the field of highly functional materials for home appliances, furniture and sign &
graphic materials. We have secured competitiveness in R&D and a differentiated development process, and have
actively expanded our investment in response to the fast changing IT digital device market which demands cus-
tomized material with distinctive appearance and features. As a global organization, we endeavor to fulfill our so-
cial responsibility to protect the environment through innovative eco-conscious and society-oriented technologi-
cal development. We also make our efforts to seize greater opportunities by strengthening our localized global
infrastructure. LG Hausys will strive to be the company that is reliable with a continuous growth by creating cus-
tomer value and practicing social responsibility as a global company.

Continuous reinforcement of business capability through
investment and securing competency for R&D and technology

Main Products

13

Main Products
1) Automotive materials & components : Interior skin materials, several exterior and underhood components, and weight
 lightening materials
2) Vacuum Insulation Panels : Vacuum Insulation Panels for electronic appliances and buildings

Materials & Components
As the first developer of automotive bumpers and interior skin materials in Korea, LG Hausys has made a

large contribution to the country‘s industrial development. By focusing on eco-friendly and energy-saving

products more, we will grow continuously.

Jin-Hyoung Hwang, Vice President | The business environment for automotive materials and components in-
volves the cost increase of various raw material and more stringent applying of Green Policies. In the automobile indus-
try, our main business area, the demands for eco-friendly & highly functional interior skin materials and for weight re-
ducing components have been increasing rapidly. In order to satisfy these burgeoning demands, we have been putting
efforts into developing advanced eco-friendly automotive skin materials using olefin resins & bio substance. We have
also developed weight reducing components, taking advantage of Long Fiber Thermoplastic-Direct technology. Along
with these efforts, we have been working hard to reduce our green house gas emission by continuously renovating pro-
duction process and improving our productivity. We also contribute to the foundations of global green growth and ener-
gy-saving policies through our performance enhancement and market expansion of Vacuum Insulation Panels. We will
continue to increase efforts in eco-friendly and differentiated product development, and actively penetrate overseas mar-
kets to achieve our sustainable growth as a global leader in the field of functional industrial materials and components.

Growing as a global top player through eco-friendly & highly-functional
product differentiating, as well as active expansion of overseas business

Surface Materials
Through the international expansion of the production of HI-MACS, a line of acrylic solid surface and

the completion of the American plant that will produce Viatera, high-grade engineered stone, we have

emerged as a major global player in the surface material market.

Main Products
1) HI-MACS : The prestigious acrylic solid surface with design flexibility of spaces which can be used for the surfacing of
 kitchen furniture as well as the interior / exterior decoration of a building

2) Viatera : The highest quality engineered stone which makes up for the lack of hygiene and durability of the natural
 stone while keeping its natural sophistication

Kwang-Jin Kim, Director | We perceive the recent decline in the market caused by global recession as not
only a crisis but also an opportunity to move forward at the same time. Firstly, we have been putting continu-
ous and organized efforts into localization of overseas markets, by setting up manufacturing and sales corpora-
tions around the world that can respond rapidly to our customers’ needs. We are also making a constant effort to
create eco-friendly and distinctive products in order to improve our global competitiveness. Furthermore, all sur-
face material products at LG Hausys are made with reliably tested materials, and our production processes are
emitting ever decreasing amounts of environmental pollution. We also have developed a process through which
we collect plant waste and recycle it into distinctive products, which further helps us to reduce waste treatment
costs. In addition, we have extended the range of our business beyond housing materials to include household ap-
pliances, furniture, interior / exterior materials and artworks.

Stepping up as a global top player in the surface materials business,
through business localization and expansion to commercial market

Biefbi Cucine
Design : Fred Allison for Biefbi
Cucine Fabrication : Duegi

LG Hausys Sustainability Report 201214

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Jeong-Do Management

As part of our endeavor to keep and deepen the respect we receive from our stakeholders, we have de-

veloped our own program of management practice called ‘Jeong-Do’, which is responsive to customer

demand, changes in the environment and changes in management values.

The LG Way and ‘Jeong-do’ Management
At LG Hausys, we seek to follow the ‘LG Way’, which represents our ultimate aim to become ‘No.1 LG’,

by ‘Creating value for customers’ and ‘Respecting human dignity’ through ‘Jeong-Do’ Management, a

code of conduct that is unique to LG. ‘Jeong-Do’ Management is based on ethical management that is

open to fair competition along with a continuous strengthening of capability.

‘Jeong-do’ Management of LG Hausys
LG Hausys regards ‘Jeong-Do’ Management to be an essential requirement rather than an option for us

to thrive as a business organization. In order to promote the spirit of ‘Jeong-Do’ Management and pre-

vent any unethical behavior, we require all employees to go through ‘Jeong-Do’ Management education

every year. For LG Hausys, principles of LG Way and ‘Jeong-Do’ Management go beyond ethical manage-

ment, and require competency-based performance with concrete outcomes. For our customers, ‘Jeong-

Do’ Management is practiced through value creation and respect for human dignity. Through consistent

effort and innovation, we try to increase our capability for the purpose of creating greater customer val-

ue. Also, we demonstrate our respect for human dignity by providing equal opportunity and fair treat-

ment based on ability. As well as applying ‘Jeong-Do’ Management and the code of ethical conduct in

our work, we also willingly reform any irrational work practices in order to more effectively consolidate

‘Jeong-Do’ Management.

The Implementation of ‘Jeong-Do’ Management
LG Hausys has a designated team which oversees major issues related to ‘Jeong-Do‘ Management. To

ensure a field-based practice of ‘Jeong-Do’ Management, the team also works in coordination with each

part of the company.

Jeong-Do Management

Ethical
Management

Enhancing
Capabilities

Integrity

Equal
Treatment

Fair
competition

Transparent work pro-
cesses following prin-
ciples and standards

Business relationship
based on fairness and
equity

Continuous effort to
improve competitive
strength through fair
competition

A market leader with LG Vision

LG Code of Conduct which requires continuous
improvement in capability and fair competi-
tion based on ethical management

The purpose of corporate activities and
principle of management

Vision

Code of Conduct

Management
Principles

No.1 LG

‘Jeong-Do’
Management

Creating Value
for Customers

Respecting
Human Dignity

Program

Organization In charge of ‘Jeong-Do’ Management

- ‘Jeong-Do’ Management education

- ‘Shinmungo’ cyber reporting system

- Pledge to practice ‘Jeong-Do’ Management

- Bribery-reporting system

- Ethics counseling center

- Regular audit

- Irregular audit

- Business analysis

Management Program Diagnostic Program

15

Code of Ethics
All employees at LG follow the LG Code of Ethics as the principles for our actions and judgment. The

Code of Ethics is published in handbooks in Korean, English and Chinese, and is distributed to each of our

corporations.

‘Jeong-Do’ Management Program
LG Hausys practices ‘Jeong-Do’ Management through a program which involves a pledge to practice

‘Jeong-Do’ Management; a bribery-reporting system; a cyber reporting system; and education in ‘Jeong-

Do’ Management.

Pledge to Practice ‘Jeong-Do’ Management | Every year, all employees of LG Hausys make a

pledge online to practice the LG Code of Ethics and ‘Jeong-Do’ Management.

Bribery Reporting System | Receiving money or valuables from interested parties is strictly prohibit-

ed for all employees of LG Hausys. According to our code of ethics, the money or valuables received must

be returned. In the event that returning the goods is impossible, the gift must be reported to the ethics

office where it will be donated to social service agencies or auctioned off for profit to be used for social

contribution activities.

‘Shinmungo’ Reporting System | ‘Shinmungo’ is an online reporting system for violations of ‘Jeong-

Do’ Management principles, such as through abuse of power in work processes, receiving bribes or any

other business practice that violates the LG Code of Ethics. In the event that online communication is dif-

ficult, the report can be also made by phone, fax, mail or direct visit. All information regarding the infor-

mants is thoroughly guarded, and protection and compensation is provided to any informant who meets

with any disadvantage as a result of their whistle blowing.

Education and Promotion of ‘Jeong-Do’ Management | LG Hausys carries out ‘Jeong-Do’

Management training programs tailored to each area of work, such as sales, purchasing and business

training, as well as for new recruits to managerial and leadership positions. Promotion of our ethics

management is extended to our business partners and dealerships through provision of ‘Jeong-Do’ Man-

agement-related training at least once every three years. Training also takes place over once a year in

overseas corporations (United States, China, Russia and Europe) to reinforce education and promotion

of ‘Jeong-Do’ Management. In the future, we plan to carry out an audit system for each overseas work-

place. We will continue our educational and promotional efforts in order to foster voluntary participation

by all employees and business partners in ‘Jeong-Do’ Management as our principle code of conduct. We

will also put in effort to being a leader in ethical corporate culture, by continuously upgrading the ‘Jeong-

Do’ Management system.

Total number (sessions)

Employees attended (people)

Length of education (hours per people)

45

635

1.5

2011 ‘Jeong-Do’ Management Education

Main Points of LG Code of Ethics

1. Responsibilities and obligations to customers
2. Fair competition
3. Fair transactions
4. Basic ethics for employees
5. Corporate responsibility to employees
6. Responsibility to society and country

Participation of Business Partners and Dealerships in ‘Jeong-Do’ Management Education
| Unit_ People

2009

425

2010

1,600 1,674

2011

0 64

720

 Off-Line
 On-Line

LG Hausys Sustainability Report 201216

GovernanceI. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

LG Hausys strives to deepen its role as a respected company and to create effective corporate gover-

nance through transparent business practices. We maintain transparent governance based on open

channels of information and the guaranteed independence of our audit committee, and by maintaining a

balanced, fair and effective decision making system.

Profile of Stockholders
Ever since LG Hausys was established after the

industrial material branch demerged from LG

Chem on April 1st, 2009, we have grown to be-

come Korea’s biggest company in the building &

decorative materials, and highly functional mate-

rials & components industries. In order to secure

our future as a sustainable company, we have se-

cured a balanced and stable ownership profile. As

of Dec. 31st, 2011, LG Corp. holds a 33.53% share

of the common stocks issued.

Board of Directors
The board of directors at LG Hausys oversees the company’s main business activities and each board

members’ performance of their duties. Composed of 7 members, the board votes on company legislation,

items related to the articles of association, issues from the general stockholders' meeting and main is-

sues related to the implementation of business. A reasonable and clear decision making process is as-

sured by separating the chair position from the CEO and by having independent directors on the board.

Makeup of the Board of Directors | The seven members in the board of directors comprise two ex-

ecutive directors, two non-executive directors and three independent directors. The audit committee is

made of the three independent directors from the board.

The election of board members is carried out in compliance with commercial law and other related reg-

ulations. All decisions on the makeup and management of the board need to be approved by the board

of directors and the general meeting of stockholders. Independent directors make over 25% of the board

and are appointed at the general stockholders’ meeting. The appointed independent directors are ex-

pected to participate actively by bringing their expertise to issues of relevance to their skills and back-

grounds. Annual evaluations of their performance in this regard become the basis for their nomination

for reappointment after their three year term. As well as professional expertise, other considerations in

the nomination of independent directors include their independence from management, their age, and

their potential for being actively involved in the board’s work.

Composition of Stockholders
| based on common stocks

Name

Myeung-Ho Han

Hong-Gi Kim

Jun-Ho Cho

Ji-Yung Yu

Chan-Seok Oh

Myung-Hwan Kim

Hyun Kim

Areas of Responsibility or Profession

CEO

CFO

President and COO of LG Corp.

Vice president of LG Corp.

Independent Director of LG Hausys Corp.

Vice chairman, Haeahn Architecture

Professor, School of Art & Design,
Korea University

Category

Executive
Director

Non-Executive
Director

Independent
Director

Note

Chair of the board of directors

Chair of audit committee

Audit committee member

Audit committee member

Transaction with the Company

None

″

″

″

″

″

″

Domestic institutions /
individual investors LG Corp.

33.53%

6.85%

59.62%

Foreign
investors

17

The three independent directors at LG Hausys have the role of monitoring and checking management

while also being objective assistants who provide faithful advice. The directors have the responsibil-

ity of submitting feedback, evaluations and directions on major management issues and implementa-

tion of business. Our current independent directors include an accounting and finance specialist who is

also a chartered accountant; a construction specialist with the experience in the Korean Housing Corpo-

ration; and a professor of art & design. These directors support the company by reviewing current issues

and strategies, and making active suggestions. Also, given their respected social reputation, it is hoped

these directors will continue to play a substantial role in enhancing the company’s public image.

The Performance and Evaluation of the Board of Directors | LG Hausys board of directors held

a total of 6 meetings in 2011. Throughout these meetings, a total of 24 items were reviewed and 17

items were approved, while 7 items were reported. The average attendance rate for these meetings was

97.6%. The performance of the board of directors is evaluated and compensated according to an annu-

ally calculated payment scale which is based on the rate of inflation and a competitive rate for directors

in this position. All pay adjustments need to be approved by the board of directors. The approved annual

salary is then paid in 12 equal installments.

Activities of the Audit Committee | As part of the board of directors, LG Hausys operates an au-

dit committee, whose autonomy and transparency is safeguarded. The audit committee independently

plans and carries out an auditing process in which it pinpoints areas for improvement. To ensure its au-

tonomy, the committee is made up of independent directors who are qualified under commercial law. As

of Dec. 31st, 2011, the audit committee is made up of three independent directors. The committee audits

the company’s accounting, business and financial status, and has the power to request reports from the

directors or to launch an investigation on relevant matters at any given time. The committee can call an

extraordinary general meeting by submitting an official request to the board of directors stating its aim

and reason. In addition, the audit committee can demand a business report from subsidiary companies if

found necessary, and can launch an investigation in case the report is delayed or requires further infor-

mation. The committee also votes on items assigned to it by regulations and issues entrusted to it by the

board of directors.

No.

1

2

3

4

5

6

Date

01.27

02.21

04.18

07.20

10.19

12.02

Directors’
attendance (%)

100.0

85.7

100.0

100.0

100.0

100.0

Main Issues

2010 Management performance report, Approval of capital increase for LG Hausys

Approval of the 2nd regular general stockholders’ meeting

2011 1st management performance report, Share adjustment of LG-Tosem BM,
Approval of the Credit Line certification of payment for LG HSAI

2011 2nd management performance report, Approval of the Credit Line certification of
payment for LG HSTJ and LG HSWX

2011 3rd management performance report, Change of location for the main office,
Approval of the Credit Line certification of payment for LG HSAI

Human resource issues for executives, Issuance of 3rd unsecured debenture, Approval
of Credit Line certification of payment for U.S. and Chinese corporations, Report on LG
Hausys research center site

2011 Major Agenda Items for Board of Directors’ Meetings

Dates

02. 21

04. 18

07. 20

10. 19

Agenda Items
Approval of the appraisal report on the internal
accounting management system
Approval of the opinion statement of the audit
committee on the internal audit system
Status review of the ‘Shinmungo’ cyber
reporting system
Process assessment result of the PVC windows
special sales
Status review of the ‘Shinmungo’ cyber
reporting system
Process assessment result of the AL windows
special sales
Status review of the ‘Shinmungo’ cyber
reporting system
Report on overseas business assessment

2011 Major Agenda Items for the Audit
Committee Meetings

LG Hausys Sustainability Report 201218

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Stakeholder Engagement

Stakeholders and Communication

Stakeholders | LG Hausys defines our stakeholders to be all groups affecting, and affected by, our

management activities. These include organizations within the group with legal, financial and manage-

ment responsibilities, as well as media groups, labor unions, NGOs, pressure groups, communities, com-

petitors, opinion leaders and scholars. According to their role, contribution and relationship, stakehold-

ers are largely divided into two groups: those with legal, financial and management responsibilities; and

those that affect our management activities and performance. These are further subcategorized as stock-

holders and investors, employees, customers, business partners and communities.

Stakeholder Engagement | LG Hausys uses a variety of communication channels tailored to the in-

terests of our major stakeholders. The main communication channels with our customers include: the

VOC system; product responsibility monitoring; and a women’s focus group 'Z:ENNE'. Through these

channels, we discern customers’ feedback on our product development and overall management practic-

es. Our communication channels with employees include: the Green Board; regular labor & management

conferences; and an employee counseling center. In addition, we value the role of our business partners

and try to maintain organic relationships and ongoing communication with them, so as to reflect these

partners’ needs in our management activities. To share our vision and polices based on ‘Jeong-Do’ Man-

agement and ethical management with our business partners, we hold regular meetings and informa-

tion sessions. Moreover, we make an effort to communicate with the local communities surrounding our

workplaces through volunteer activities and discussion meetings. We involve the government and com-

munities in our management practices by getting involved with research activities and being in compli-

ance with government polices. We will continue our lively communication with our stakeholders as our

partners in establishing sustainable management. All involvement of our stakeholders is reflected in our

management activities and published through this sustainability report.

Stakeholder Communication Channels and Issues

Stakeholder

Main issues

Communication
Channel

- Fair and open information
- Rewarding stockholders /
 investors

- Business information
 sessions
- Publication of investment
 information and credit
 assessment

- Employment
- Labor & management
 relationship
- Employee communication

- Green Board
- Labor & management
 conference
- Employees
 counseling center

- Marketing related
 customer communication
- Customer satisfaction
 Activities

- VOC process
- Product responsibility
 monitoring system
- Z:ENNE

Stockholders
/ Investors Employees Customers

2012 Annual Report p. 50 - 57 p. 58 - 61

- Social contribution
 activities

- Community volunteer
 activities
- Community discussion
 meetings
- Website

Community

p. 65 - 68

Partners

p. 62 - 64

- Win-win management
- Fair and transparent
 processes in selecting
 business partners

- Business Partners
 meeting & presentation
- Business partners
 ‘Jeong-do’ management
 education

Page

19

Materiality Test

LG Hausys carried out a materiality test in order ensure that this report would inform stakeholders about

the key issues in our sustainability management. After the test, the prioritization in reporting these is-

sues was decided based on the significance and the practicality of the issues identified.

Process of Materiality Test
The materiality test was conducted in order to identify the major issues to be included in the 2012 sus-

tainability report. The test was in three phases, namely: identification of external issues; identification

of internal issues; and compilation and assessment of the key issues. The external issues were identi-

fied by benchmarking advanced domestic and foreign companies as well as LG group’s subsidiaries, re-

viewing various global standards, conducting media research and surveying external stakeholders. We

also identified internal issues through the analysis of management strategies, employee interviews and

a survey of internal stakeholders. Based on the issues identified through this internal / external research,

key items were chosen to be reported on according to their inter-relationships, frequency and their rele-

vance to business. The key issues were used in analyzing the current status of the company’s sustainabil-

ity management as well as the areas requiring future improvement.

Materiality Test Process

Benchmarking
Domestic and foreign advanced
companies & LG Group’s subsidiaries

Review of Global Standards
GRI G3.1, ISO 26000, DJSI, etc.

Media Research
Various press reports
2010. 1. 1. – 2011. 11. 18

External Stakeholder Research
Customer satisfaction research
External stakeholders survey

Analysis of Company Policies
and Management Strategies
Analysis of regulations, policies,
management strategies and
economic effects

Officers and Employees
Interview
From the related departments
33 people

Internal Stakeholders
Employee meetings, employee
workshops, internal stakeholders
survey

Compilation of Issues
Inter-relationships and frequency
of the internal / external issues

Assessment of the Key Issues
Prioritization of the key issues
based on Global standards,
business impact

Compilation and Assessment
of the Key IssuesIdentifying Internal IssuesIdentifying External Issues

STEP 3 STEP 2 STEP 1

LG Hausys Sustainability Report 201220

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Benchmarking and Review of Global Standards | Advanced foreign companies in the industry of

decorative materials, window materials, highly functional materials, surface materials, and materials &

components, as well as other subsidiaries of LG Group, were studied for benchmarking. In addition, GRI

G3.1, ISO 26000 and DJSI were reviewed in order to identify issues of global sustainability management.

External Stakeholders’ Survey | LG Hausys surveyed our external stakeholders (partners, customers

etc.) on their evaluation of the company’s sustainability management. The survey result identified three

main issues: securing growth engines through development of new business; eco-friendly products; and

social contribution activities.

Media Research | Based on 2,718 press articles covering our company from Jan. 1st, 2010 to Nov.

18th, 2011, an analysis was made on our major management activities from the media’s perspective.

STEP 1
Identifying External Issues

Compilation of Issues and Identification of the Key Issues | A total of 60 items were compiled

for the report from the internally and externally identified issues and divided into 8 categories (econo-

my & general management, sustainability management, environment, labor & human rights, ‘Jeong-Do’

Management, product responsibility, community, business partners). Decisions for the report items were

made based on management-related issues, analysis of new major issues in related industries, media

research, and guidelines for sustainability management. From this compilation, external issues (STEP1)

and internal issues (STEP2) were identified, and, following an integrated assessment of the inter-rela-

tionships and frequency of the issues, key issues were identified and prioritized (STEP3).

STEP 3
Compilation and Assessment of the Key Issues

Analysis of Management Strategies and Employee Interviews | An analysis of management

policies and strategies was used to assess the key issues for sustainability management. Its outcome

particularly focuses on expansion of new business such as development of eco-friendly products and in-

vestment policies on R&D. We also held internal workshops to build internal consensus for sustainability

management and foster exchange of opinions. To improve understanding on sustainability management,

interviews were conducted with staff from the departments related to the main issues.

Internal Stakeholders’ Survey | To identify main internal issues as well as the level of our sus-

tainability management, employees were surveyed. The main issues identified through the survey were:

development of new business; development of sustainability management strategies; planning of eco-

friendly products; and health & safety of employees.

STEP 2
Identifying Internal Issues

Employees 1.1%

Social Contribution 3.9%

Win-win strategy for
Medium-small Companies

1.4%

Environment 10.0%
- Human-Friendly, Eco-Friendly,

 reinforced function
- Applying to register for

 emission trading
- Energy-saving product brand

- Love Dokdo Youth Camp

Customer Satisfaction 8.7%
- Green windows exhibition
- Activities of homemaker consultants
- Launch of global website
- Invitation of customers from Russia

Economy 74.9%

- Establishment of the manufacturing
 plant in china, market competition
 of engineered stone and targeting of
 American market.
- Expansion of production
 facilities home and abroad
- Eco-friendly brand
- High-class design

Negative 2.3%

Positive 97.7%

21

The Result of Materiality Test
From the materiality test, a total of 19 key issues were selected in the areas of economy, society and en-

vironment. 5 key issues were selected for sustainability management and the field of economy; 3 were

selected for environment; and for society 11 issues (including labor, 'Jeong-Do' Management, product

responsibility) were selected as main items. Minor issues are also reported in each related sections of

economy, environment and society.

2011 Materiality Test Matrix

Sustainability Management Strategy

Management Leadership

Fair and Transparent Management

Product and Service Development for
Society and Environment

Securing Growth Engine through
Development of New Business

Planning of Eco-Friendly Products

Response to Climate Changes

Technological Development of Energy
Efficiency & Reduction

Employment

Labor & Management Relationship

Employee Communication

‘Jeong-Do’ Management

Product Responsibility

Business Partners

Community

Sustainability Management

Economy & General Management

Environment

Labor & Human Rights

IssueNo.

8-9

4-5

14-15

10-13

10-13

36-39

40-41

40-41

50

57

56

59

64

15

61

60

62

63

65

Page Page

Transparent Opening of Information

Fair Competition

Compliance with the Laws Related to Ethical
Management

Marketing Related Customer Communication

Customer Satisfaction

Social Contribution Activities

Win-win Management

Fair and Transparent Selection of Business
Partners

IssueNo.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

High

External Concerns

Internal Priorities

Our
Material
Issues

Low

HighLow

8

7

10

11

9

6

15

4
2

1

3

5

14

13

12

16

17

19

18

Harmony with Space
Economic Performance P. 24
Efforts for Sustainable Growth P. 26
Risk Management P. 29
Distribution of Economic Outcomes P. 30

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

•Management renovation activities
•Fair allocation of outcomes and
 social distribution

•Operation of sustainability management
 organization
•Risk management
•Management of production and
 distribution systems
•Job creation

•Sustainability management strategy
•Management leadership
•Fairness and transparency in management
 Economy, management
•Product and service development for society
 and environment
•Securing growth engines through
 development of new business

2012 Material Issues

•Employee & customer communication
•Investment in facilities and R&D
•Increase in sales through business
 expansion
•Improving competitive production costs

Since LG Hausys demerged from LG Chem in 2009, we have been faced with internal

and external challenges. Nevertheless, we have expanded our overseas business and

launched market-leading eco-friendly products in order to focus on improving product

competitiveness and promote new growth engines.

• Establishment of stable finances through effective market risk management and debt
 management
• Development of global markets and expansion of new markets
• Expansion of R&D activities to develop eco-friendly and human-friendly new materials
• Management improvement and design renovation for ‘Z:IN’

Sales (million KRW)

Growth in net profit for the period

Debt Ratio

R&D expense (Sales vs. R&D expense)

Publication of Sustainability Report

Financial performance

Management stability

Management renovation

Transparency

Category

1,662,536

-

109.9%

1.85%

-

2,242,065

70.0%

118.4%

2.02%

-

2,450,105

15.6%

168.9%

1.94%

First published

2009 2010 2011

Management Principles

2011 Performances

 2012 Goals

LG Hausys Sustainability Report 201224

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Economic Performance

In spite of a slowdown in the building and real estate market in 2011, LG Hausys has been pursuing cor-

porate growth, profitability and stability through new growth engine businesses and ongoing efforts in fi-

nancial soundness.

Growth
LG Hausys is made up of two business units: building & decorative materials, and highly functional mate-

rials & components. Through business expansion and development of new markets, we have achieved a

9.3 % increase in sales.

Growth in Building & Decorative Materials Business | Although the economic slowdown has im-

peded the recovery in the construction and real estate industry, our building & decorative materials sales

has grown through the launch of new products and expansion of overseas markets. However, our prof-

it has decreased moderately due to the increasing cost of primary materials (PVC, MMA etc.). To over-

come these challenges in the business environment, we have sought to maximize our sales and profit by

launching eco-friendly products such as Auto-ventilation Windows, Air Purifying Wallcovering and ZEA

Floor. We have also made continuous efforts to expand overseas markets and reduce costs. The rise in

customer interest and government policy promoting Green Homes will increase the demand for energy

efficient and eco-friendly building materials, and we expect these to lead to further growth in our build-

ing & decorative materials business. Also, we plan to capitalize on business growth in BRIC countries

(Brazil, Russia, India, China, Republic of South Africa) and to strengthen our oversea markets. Foreseeing

customer needs and market trends, we will continue to launch high-value, eco-friendly products and fo-

cus on penetration of overseas markets to strengthen our market leadership.

Growth of Highly Functional Materials & Components Business | Our highly functional mate-

rials & components business includes high gloss sheets, decorative sheets, functional films, automo-

tive materials & components and other functional products. Recovery in the automotive components and

home appliance / IT industries has helped us achieve a constant increase in sales and profits for our

highly functional products, while also launching new products including PSAA and Vacuum Insulation

Panels. The automobile industry has grown in 2011 with the effect of new products and increases in ex-

ports. With this growth, we expect that there will be even greater demand over the long term for high

strength / light weight components and materials. In terms of the IT industry, we expect further growth in

highly functional adhesive / surface materials to keep up with the improvement of design and materials

for touch screens in smart phones and other IT devices. To improve our general sales and profitability, we

will continue to focus on R&D and technological competency to develop high value and highly functional

materials & components with wider applications beyond house appliances / IT and automobiles.

*2009’s data is based on the performance from April 1st 2009 ~ December 31st 2009

Growth Index | Unit_ % Activity Index | Unit_ times

Primary Financial Index

Growth Rate for Sales

Growth Rate for Tangible Assets

Growth in Net Profit for the Period

Growth for Total Assets

2009

-

-

-

-

2010

34.9

18.5

70.0

8.4

2011

9.3

14.0

15.6

27.8

Primary Financial Index

Total Assets Turnover Ratio

Receivable Turnover Ratio

Inventory Turnover Ratio

Tangible Assets Turnover Ratio

2009

1.19

4.23

14.31

3.10

2010

1.48

6.18

15.16

3.53

2011

1.26

5.59

11.82

3.38

62.2

61.6

2009

2010

2011

65.5

Building & Decorative Materials

38.2
37.9

2009

2010

2011

34.1

Highly Functional Materials & Components

Sales Ratio by Business | Unit_%

25

Profitability
LG Hausys’ business expansion and creation of new growth engines contribute not only to our own busi-

ness growth but also to increased revenue for related industries. For building & decorative materials, we

have drawn on our capability in design and planning to respond rapidly to customer demand by providing

tailored space creation, a variety of energy saving and eco-friendly materials, and distinctive marketing

from the customer’s perspective. With our differentiated quality and designs, and high brand awareness,

we are implementing effective distribution and marketing of products such as PVC windows and floors,

as we strive to increase our market share at home and abroad.

In terms of our highly functional materials & components business, we have continued to develop high

quality products and provide improved customer solutions, based on our advanced technology in blend-

ing and processing raw materials. As we grow as a company we will continue to meet our customers’

needs by making distinctive products through cultivation of experts and aggressive investment in R&D.

As a result of our endeavors, the operating profit of LG Hausys in 2011 has reached 72,311 million KRW,

a 13.9% increase over the previous year. The net profit for the period has also increased by 15.6% to

46,311 million KRW. The ratio of operating profit to net sales and the ratio of net profit to net sales for

2011 have reached 3.0% and 1.9% respectively.

Management Stability
LG Hausys seeks management stability through stable financial activities, and improvement of its exter-

nal credit standing by effectively managing its credit rating.

Credit Rating | As of the end of 2011, a domestic credit rating agency has awarded LG Hausys the rate

of AA- for corporate bonds and A1 for commercial papers. These ratings reflect the company’s excellent

ability to repay the principal and interest as well as its good standing in terms of its ability to make time-

ly repayment of commercial papers and to service its debt. The rating also reflects LG Hausys's current

and potential business capacity as well as its financial stability and economic influence on a range of in-

dustries, especially building, automobile and IT, through its high value business ventures and expansion

into overseas markets.

Primary Financial Index

Growth Rate of Sales

Ratio of Net Profit to Sales

Return on Assets

Return on Equity

2009

2.6

1.4

1.7

3.5

2010

2.8

1.8

2.6

5.8

2011

3.0

1.9

2.4

6.4

Profit Index | Unit_ %

2009

155.9

109.9

67.9

47.6

2010

135.8

118.4

76.8

45.8

2011

123.8

168.9

77.7

37.2

Stability Index | Unit_ %

Primary Financial Index

Current Ratio

Debt Ratio

Non-Current to Long-term Capital Ratio

Equity Capital Ratio

* Corporate bonds of 200 billion KRW in value were issued in Dec. 2011 to provide operation
 funds and conversion funds (150 billion KRW) for corporate bonds that matured in Jan. 2012.

Efforts for Sustainable Growth

LG Hausys is preparing for the future through an array of management renovations. We have been mak-

ing investment and putting diverse efforts into product development, while also engaging ourselves in

pursuit of customer-oriented and creative product designs. Moreover, we are preparing to advance as a

global company through new business ventures and expansions abroad.

Product Research and Development
LG Hausys's R&D activities into building materials and highly functional materials & components have

been strengthening our business competitiveness and at the same time, playing a critical role in our on-

going search of new business areas for future growth. For these continuous R&D activities, we have in-

vested 47,429 million KRW as of 2011, equivalent to 1.94% of our sales.

Current Status of R&D Activities | R&D activities at LG Hausys center on eco-friendly and human-

friendly building & decorative materials as well as high efficiency and highly functional materials. For

each business unit, our building & decorative materials focus on enhanced energy performance, eco-

friendly materials and sensitive designs. At the same time, our highly functional materials units strive to

generate distinctive values and competitiveness by using our core technology to improve surfaces and

functions for home appliances and IT. Through ongoing investment and by securing and fusing advanced

core technology, we are consistently seeking new promising businesses. Currently, we have selected a

number of future new growth areas through which we will concentrate our R&D activities upon the tech-

nological fundamentals of processing high polymer, developing complex materials, surface processing,

structure planning & interpretation and adhesive technology. The new areas for applying this research

include: functional glass, window materials, functional tapes, highly functional surface materials for mo-

bile phones / laptops, high efficiency insulating materials, and eco-friendly wood polymer composite.

Development and Launch of High Insulation Vacuum Glass | LG Hausys has succeeded in be-

ing the first company in Korea to develop and mass produce super insulation vacuum glass, which can re-

duce energy use for buildings while maximizing windows’ insulating function. This product’s mechanism

involves creating a vacuum gap between two sheets of glass. Pillars are installed at regular intervals in

order to regulate the width of the vacuum gap and thus ensure the highest insulation and condensation

performance. We have acquired Level 1 Energy Efficiency Label and Standard Program for these window

materials, coming into effect starting July, 2012. We hope that this will bring further expansion into the

market for functional glass.

Development of Eco-friendly Materials | LG Hausys strives to develop products that are not only

high in efficiency for customers and industry but also eco-friendly with minimum environmental impacts.

We have applied eco-friendly materials (wood, minerals, bio-based polymer) to develop eco-friendly in-

terior materials such as residential and commercial highly functional floor; air purifying, eco-friendly wall

covering made from natural materials; and acrylic solid surface for the exterior with natural materials.

We are continuing to develop new eco-friendly products combining natural materials (wood flour / fiber)

and high polymer, and these show great potential to further increase our sales for exterior materials.

R&D Structure
R&D at LG Hausys is divided into two sectors: our Tech Centers, which focus on developing new prod-
ucts for our primary businesses (building & decorative materials, highly functional materials & compo-
nents), and our R&D center that focuses on core technology for new businesses, such as high strength
plastic components; BIPV; functional glass; adhesives; and coated high-efficiency insulation materials).
Our R&D centers are located in Anyang (Hausys R&D Center), Cheongju (Window Technology Center
and Tech Center) and Ulsan (Tech Center).

Cheongju | Window Technology Center
 Cheongju Tech Center

Ulasan | Ulsan Tech Center

Anyang | Hausys R&D Center

Cost of R&D (million KRW)

Ratio of R&D
expenditure to sales*

2009

30,806

1.85%

2010

45,180

2.02%

2011

47,429

1.94%

R&D Expenditure

*R&D expenditure / Sales for the term x 100

LG Hausys Sustainability Report 201226

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Global Awards Received | Unit_ items

 Other International Awards
 Global Big 3

* Global BIG3 Award : iF, reddot, IDEA
* iF Award received in 2012 : 11 items

2009

1
4

2010

14

11

2011

20

11

27

Development of New Markets and Expansion of New business

LG Hausys has been collaborating with leading overseas companies to secure and strengthen our tech-

nological competitiveness in new markets. In 2009, we entered into a strategic partnership with Tostem,

Japan’s No.1 company in aluminum window materials, and since May 2011, our Ochang plant has been

in operation for production of aluminum window materials. In 2011, we also entered into J/V with the

German company, Interpane, and has been putting our efforts into securing our competitiveness in coat-

ed glass, through internalization of the production facility in our Ulsan complex by early 2012. Acquir-

ing our own construction capability, we established Hausys ENG as a subsidiary construction company

in 2009, a move which facilitates improved quality and service for our window products. We plan on fos-

tering Hausys ENG as subsidiary company which specializes in construction along with licensed products

for window materials (AL / glass) and warranty services.

LG Hausys has built foundations for overseas productions and making investment in direct production fa-

cilities in order to penetrate oversea markets. In 2010, we invested 40 million USD to establish a produc-

tion facility at LG Hausys America for engineered stones, to supply the United States, the world's biggest

market for this product line. This investment became the catalyst for maximizing sales and creating syn-

ergy through improved capacity for the production and distribution of HI-MACS. Furthermore, to secure

market and production advantages in China, we are building a plant in Wuxi, Jiangsu. thus acquiring a

production base in the Hwadong region. We expect the completion of the plant and R&D center for build-

ing & decorative materials by 2012. Meanwhile, plants for PSAA, Vacuum Insulation Panels and highly

functional materials & components will be completed in stages by 2015.

Design Renovation

LG Hausys strives to become a world's best design company through solid market research and our De-

sign Center, which focuses on developing capability for creative and appealing designs. Embodying our

customer-oriented philosophy, product perspective and care for life and human, LG Hausys's designs

have been recognized by several international design competitions such as reddot awards, iF award and

many more. Also, we have been developing inventive ideas through collaborations with world- renowned

designers including Alessandro Mendini (architect) and Karim Rashid (industrial designer).

Through an ongoing increase of budgets for design research and education, we have been putting par-

ticular effort into design renovation and designer education. Our education programs include foreign lan-

guages, IT and organizational development for strengthening basic competency, and we also provide

fostering of HPI (High Potential Individuals) and global insight training to further develop designers’ cre-

ativity. Grounded in these competencies, our designers are further strengthening their design expertise

through engagement in a voluntary creative activity called Design Jump, as well as other external activ-

ities like Idea forum. As a result of our design renovation efforts, we received over 20 global awards in

2011. Moreover, according to iF’s 2012 Company Ranking, we were ranked 11th in the global category,

the second highest rank for a Korean company.

28 LG Hausys Sustainability Report 2012

Special Feature

Z:IN is a premium interior brand of LG Hausys,
bringing human space into harmony with nature.

Our Brand Story

PART 1. Brands and Z:IN
LG Hausys focuses our brand management on human and nature, while also

practicing ways to bring arts into our daily life. Effective and ongoing brand

management is an instrument to realize our vision and basis for expanding

our market share at home. The outstanding value of our brand is highly recog-

nized. We have been awarded first place in the K-BPI (Korean brand power in-

dex) for 9 consecutive years, and in 2010, we received a Green Growth Brand

award and Most Customer Trusted Brand award.

Z:IN is a leading brand within LG Hausys. The name Z:IN represents ‘human

and nature’, or ‘understanding human’, and thus embodies the brand philoso-

phy of creating ‘interior designs that care for nature and human’. At Z:IN, we

provide values that are tailored to our customers' appreciation for life, na-

ture, and the arts. Along with our quality and functional designs, we use our

interior design expertise to foresee and understand our customers' needs and

provide outstanding service.

PART 2. Z:IN COMMUNITY
Z:IN is one of the various channels used by LG Hausys to communicate with

its customers and implement ‘Nature, Human and Space’ as its company val-

ues. Our showroom, ‘Z:IN Square’, allows customers to view our products at

a glance, and also functions as a venue for customer service activities such

as ‘Z:IN Eco School’, and a wide range of regular education programs includ-

ing interior, photography and styling classes.

In 2011, we conducted the Z:IN Eco Campaign to provide customers with the

beneficial experience of our products and to raise our brand awareness. Also,

we have effectively demonstrated the differentiated quality of Z:IN products

through the subtle display of our total interior designs by supplying our prod-

ucts as backdrops in various TV shows and dramas.
1) Z:IN Square (Non-Hyun dong, Seoul _ tel:+82-2-2037-0001)
2) ‘Z:IN Eco Campaign’ Bukhan Mountain. Dulle-gil Walk event
3) Z:IN features in the drama ‘The greatest love’_ the office of Dokko Jin,
 the main character

In harmony with nature and human,
In consideration and care for humans

29

Risk Management

Risk Management
From our wide range of business activities, LG Hausys is exposed to various financial risks related to mar-

ket, credit and liquidity, as well as risk related to environment and safety. Our general risk management

program puts priority in minimizing potential negative impacts on financial performance while monitoring

and preventing the risks to environment and safety.

Risk Management System
Our risk management is handled by our central finance department, which works closely with the sales

department in order to analyze and avoid financial risks. The central finance department provides over-

all risk management policies along with specifically documented policies for risks related to foreign ex-

change, interest rates, credit, use of derivative or non-derivative products, and investment exceeding li-

quidity. In addition, each workplace has a separate organization that oversees environment and safety

risk management.

Market Risk Management
LG Hausys systematically manages potential market risks that can be caused by foreign exchange and

cash flow issues, as well as the fair value interest rate.

Foreign Exchange Risk | Due to our international sales activities, LG Hausys is exposed to foreign ex-

change risk mainly from fluctuations in the U.S. dollar. Foreign exchange risks particularly occur in rela-

tion to the expectations for future trade and recognized assets & liabilities. LG Hausys management has

established policies which put each company within the consolidated company in charge of foreign ex-

change risk management for their own functional currencies. Also, each company consults with the fi-

nance department of the consolidated company about foreign exchange risks. Such foreign exchange

risk occurs when expectation of future trade and recognized assets are marked with a currency other

than convertible currencies. The consolidated company uses a foreign exchange risk management model

in order to maintain the size of maximum exchange loss within a certain risk threshold. Furthermore, the

consolidated company also invests fixed amounts of funds in overseas workplaces whose net assets are

exposed to foreign exchange risk. This exposure of foreign currencies is managed through loans which

are marked in related currencies.

Cash Flow and Fair Value Interest Rate Risk | The interest rate risk for LG Hausys is caused by long

term loans. Loans with floating interest rates lead to interest rate risk for cash flow. Such interest rate

risk is partly offset by interest rate risk from interest-bearing cashable assets. Also, loans with fixed in-

terest rates can cause the consolidated company to be exposed to fair value interest rate risk. The float-

ing loan of the consolidated company at the end of the reporting period is a floating interest-bearing loan

marked in foreign currencies. The consolidated company carries out a multilateral analysis of the risk ex-

posure related to the interest rate. To manage the interest rate risk, a number of measures are taken, in-

cluding: cutting down on high interest loans, improvement of short / long term loan structure, compara-

tive analysis of loan terms for fixed and floating interest rates, monitoring domestic and international

interest activities and planning responses. Based on these interest rate risk management policies, in

case of a 0.1% interest rate change, the profits and losses for the current period (as a result of the chang-

es in financial profits and losses related to the floating interest-bearing margin) is marked with the max-

imum increase of 367 million KRW (previous term: 216 million KRW) and decrease of 367 million KRW

(previous term: 216 million KRW) as of the end of the report term.

LG Hausys Sustainability Report 201230

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

LG Hausys allocates economic values to employ-

ees through wage, welfare payments and sever-

ance payments. In 2011, a total of 257.8 billion

KRW was paid. We plan to expand allocation to

employees through fair incentive distribution and

diverse welfare systems.

LG Hausys makes constant efforts to provide max-

imum values to its stockholders, who are the true

owners of the company. We distribute the compa-

ny’s profit to the stockholders through dividends,

which are paid in cash. In 2011, 1,000 KRW was

determined per common stock for cash dividends

and the net profit per share was 4,631 KRW. The

total amount of dividends paid to stockholders in

2011 was 10 billion KRW.

* Some part of community investment is not included in the 2009 calculation. The amount of community investment in Ameri-
can and Taipei regions has been included in the 2010 & 2011 calculations.

Category

Dividend per Share (KRW)

Earning per share (EPS, KRW)

Total Amount of Dividend (billion KRW)

Wages (billion KRW)

Welfare Payments (billion KRW)

Severance Payment (billion KRW)

Goods and Services (billion KRW)

Corporate Tax and Other Taxes and Public
Utilities‘ Charges (billion KRW)

Community Investment (billion KRW)

2009

1,000

2,356

10

125.8

25.7

8.9

1,504.3

9.9

0.2

1,684.9

2010

1,000

4,006

10

178.6

41.6

7.5

1,581.4

23.2

0.9

1,843.2

2011

1,000

4,631

10

201.1

44.8

11.9

1,606.6

22.6

1.6

1,898.6

Stakeholders

Stockholders & Investors

Employees

Business Partners

Government

Community

Total Amount (billion KRW)

TOTAL

1,898.6 billion KRW

Distribution of economic values
to employees

257.8 billion KRW

Dividends for stockholders

10 billion KRW

EmployeesStockholders and Investors

Distribution of Economic Outcomes

Distribution of Economic Outcomes

LG Hausys allocates economic values to our diverse management-activity-related stakeholders, includ-

ing stockholders, investors, employees and business partners. We generate not only direct economic val-

ues, but also indirect economic values such as job creation.

31

We contribute a portion of the outcome generat-

ed by our economic activities to the government

and local governments through corporate tax, in-

come tax, property tax and all other forms of tax-

es. In 2011, the total amount paid was 22.6 bil-

lion KRW.

LG Hausys carries out an array of community re-

lated programs such as support fund for local or-

ganizations (charitable organizations, NGOs, rec-

reational facilities etc.) and sponsoring art and

education events. In particular, we focus on social

contribution activities through voluntary dona-

tions and investment in local infrastructure as a

way to return our economic outcomes to the com-

munity. In 2011, the total amount of community

investment was 1.6 billion KRW, with 1.4 billion

KRW for domestic projects and 0.2 billion KRW

for overseas projects. We plan to further expand

our social contribution expenditure through more

diverse activities. We also contribute to job cre-

ation for the community by increasing new em-

ployment, which further generates indirect eco-

nomic value. In 2011, total of 137 new employees

were hired and were given fair placements based

on their origins and wishes.

LG Hausys maintains fair and ongoing relation-

ships with business partners from whom we pur-

chase goods and services. In 2011, our purchases

from 1,700 business partners reached a total of

1,606.6 billion KRW 36% of this amount was pur-

chased directly within the community.

Corporate tax and other taxes and public
utilities’ charges

22.6 billion KRW

Community investment

1.6 billion KRW

Purchase of goods and services

1,606.6 billion KRW

Government CommunityBusiness Partners

Distribution of Economic Outcomes
LG Hausys distributes economic values to our stakeholders through social contribution, payment of taxes

and community investment. In 2011, we allocated a total of 1,898.6 billion KRW to our stakeholders.

Harmony with Nature
Green Management P. 34
Eco Products P. 36
Responding to Climate Change P. 40
Environment and Safety P. 42
Eco-friendly Workplaces P. 44

Management Principles

2011 Performances

 2012 Goals

LG Hausys strives to provide our customers with a healthier, more abundant lifestyle by creat-

ing living spaces using eco-friendly materials and developing new products with enhanced en-

ergy efficiency. We also put in constant efforts into reducing greenhouse gas emission of envi-

ronmental pollutants from our workplaces.

ISO Certification*

Appointed as Green Company**

Energy Reduction (TJ)

Reduction of Greenhouse Gas Emission (ton)

Waste Recycling (%)

Hazardous Substances Used (basic unit)

Product Certifications ***

Category

Environment
Management System

Response to Climate
Change

Minimizing Environmental
Pollution

Eco-friendly Products

2009

 Maintained

Maintained

 164

8,902

83.8

0.0617

71

2010

Maintained

Maintained

205

11,060

88.1

0.0859

90

2011

 Maintained

Maintained

216

11,186

89.9

0.0539

95

*ISO 14001: first time certification for Ulsan complex 1996, Cheongju complex 1999 ** Green Company: The first
designated in 1995 *** Product certification: Korea Eco Label, Healthy Building material Mark, Carbon Footprint
Label, High-efficiency Appliance Certification Program

• Expanded development of eco-friendly products (high energy efficiency and natural material products etc.)

• Reduction of greenhouse gas emissions and energy consumption, in keeping with our mid to
 long term plan for energy usage
• Maintenance and implementation of the Green Company management system

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

·Environmental management system
·Saving and recycling resources
·Air and water pollution management
·Toxic chemical management
·Compliance with environmental laws

·Water resource management
·Waste management
·Eco-friendly process and distribution
 management
·Investment and implementation for new
 methods of new renewable energy

·Planning of eco-friendly products
·Putting effort in environmental protection
·Responding to climate change
·Efficient energy use and development of
 energy-saving technology

2012 Material Issues

LG Hausys Sustainability Report 2012

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

34

환경안전보건 방침

(주)LG하우시스 울산공장은 환경·안전·보건에 대한 지속적인 개선으로

사회적 신뢰를 구축하고, 안전하고 쾌적한 무재해·무공해 공장을 실현

하기 위해 다음 사항을 준수한다.

(주)LG하우시스 울산공장 주재임원

1.

2.

3.

4.

5.

6.

환경·안전·보건을 경영목표로 설정하고, 전구성원이 목표달

성에 적극적으로 참여한다.

제품의 개발, 생산, 사용, 폐기 및 서비스를 포함한 전과정에 걸

쳐 발생할 수 있는 유해·위험성을 최소화하기 위하여 노력하고

환경·안전·보건을 우선적으로 배려한다.

관련 제반법규 및 국가 규정을 준수함은 물론 효율적으로 운

영하여 지속적으로 수준을 향상시킨다.

전구성원 및 고객, 지역사회, 관련단체의 환경·안전·보건의

관심사항에 대하여 적극적으로 대화하고 공동의 발전을 위

해 노력하는 투명한 경영활동을 전개한다.

모든 조직의 활동단계에서 주기적으로 환경영향 및 공정 위

험성을 예측, 평가하여 목표 및 세부목표를 수립하고, 지속

적인 시정을 추구한다.

전구성원의 교육 및 의식 향상을 위한 기회를 제공하고, 구

성원 및 모든 협력업체가 환경·안전·보건 활동에 참여할 수

있도록 지원, 장려한다.

Environment & Safety
and Health Policies

Green Management

LG Hausys practices green management principles that respect human and pursue harmony with nature.

Green Management Philosophy
LG Hausys' green management approach is based on LG's management principles, which believes in

‘Creating value for customers’ and ‘Respecting human dignity’. Likewise, our Vision for creating hap-

py living spaces in harmony with nature and human also springs from same LG management principles.

Through our green management, we pursue continuous growth in harmony with nature and human by

providing products and services that use natural and resource-saving materials.

LG Management Philosophy
The LG Management Charter and Code of Ethics define our role as a global citizen in terms of preserva-

tion of the environment and the prevention of environmental pollution. The LG Environment Declaration

also states the importance of putting priority on environment & safety and health, as well as fulfilling our

corporate social responsibilities in our management activities.

Environment & Safety and Health Policies | LG Hausys applies the principles of our LG Environ-

ment Declaration when drawing up our environment & safety and health policies, which are publicized

and shared with all staff through regular training sessions. This is part of our efforts to incorporate

awareness of environment & safety and foster good practice in all our daily work activities.

LG Environment Declaration | LG Hausys promotes nature-friendly management activities based

on the LG Management Charter and Code of Ethics, which put priority on the environment & safety and

health, as well as fulfilling corporate social responsibilities.

Environment Policy

Management Review

Diagnosis and Corrective Action

Environmental Effects
Evaluation / Risk Evaluation

Planning

Implementation and Operation

Operation
of Environmental

Management
System

01_ LG places priority on the environment & safety and health in all stages of its management activities, and
 sees this as an additional opportunity to create value for our customers.

02_ LG sets strict standards for all its business locations, in compliance with laws related to the environment &
 safety and health. Strict compliance with these standards is required in order to bring continuous
 improvement in terms of the environment & safety and health.

03_ LG practices a periodical evaluation of performance related to the environment & safety and health, and
 opens the results of this evaluation to the public.

04_ All employees of LG seek active involvement with environment preservation activities, in recognition of our
 social responsibilities for the preservation of the earth's environment.

Continuous
Improvement

- Preservation of the Environment and Prevention of Pollution

- In all Management Activities, Placing Priority on the Environment & Safety and Health Issues

- Corporate Role and Social Responsibilities

Green Management for Nature and Human

Management Charter Code of Ethics Environmental DeclarationResponsibilities

Environmental Philosophy

35

LG Green Management
LG Green Management focuses on customer value creation and social contribution through minimizing

environmental impact, expanding green products and reinforcing new green businesses within our gen-

eral management activities. While previously our environment management approach has centered pri-

marily on environment protection at the workplace level, our green management approach will now put

increasing focus on the broader aim of promoting effective responses to climate change and issues of

sustainable growth.

LG Hausys Green Management
Based on its green management system, LG Hausys practices systematic environment management. Our

goal is to realize a truly green workplace through reduced emissions of greenhouse gases and air pollu-

tion, expanded recycling and savings in resource use. We also endeavor to fulfill our corporate social re-

sponsibility and comply with the government’s Low Carbon Green Growth policies by focusing our busi-

ness strategy on the development and expansion of eco-friendly and energy efficient products.

Environment Management and Green
Management

Contribution Made by Green Management

Green
Workplaces

New Green
Products

New Green
Businesses

- Greenhouse gas reduction during product usage
 through expansion of high efficiency products

- Improvements in energy efficiency, greenhouse gas
 reduction and water usage reduction in production
 processes

Direct Contribution

Environment Management

Indirect Contribution

Seeking Sustainability through Promotion of Effective Responses to
Climate Change and Contributions to Eco-Friendly Green Growth

Minimizing Environmental Impact
(Oriented Towards Workplace

Environmental Protection)

Green Management

Customer Value Creation and Social
Contribution through Minimizing Environmental

impact, Expanding Green Products and
Reinforcing New Green Businesses in

General Management activities

5 Action Plans for Green Management

Active development and investment in process efficiency and pollutant reduc-
tion technology

Review of environmental issues prior to new and additional construction to
minimize environmental risk

Improvement of product competitiveness in energy efficiency, minimizing
resource use, expanding high quality lifestyle products

Automobile, Energy, Living & Eco Solution in the field of investment

Green business partners spread, Green Competitiveness Support

Tasks

01_ Reinforcing R&D and
 Facility Investment

02_ Continuous Improvement
 of Portfolios

03_ Active Development of Green
 Products

04_ Expansion of New Green
 Business Investment

05_ Green Partnership

Action Plans

Green Workplaces

- Reduction of greenhouse gas emissions
 and energy use
- Reduction of air pollution,
 resource saving
- Operation of green company
 management system

Expansion of New Green Products & Businesses

- Development of Green Identity & Eco Collection
- Expansion of high energy performance product
 development
- Improvement of indoor air quality,
 expansion of natural material product use

LG Hausys Sustainability Report 2012LG Hausys Sustainability Report 201236

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Expansion of New Green Businesses | We have been expanding our new green businesses through

increased sales of green products made from natural materials, use of renewable energy, and high ener-

gy efficiency. We have also been leading the building & decorative material industry through our acquisi-

tion of various eco-friendly certifications, brand development for green products, and other activities.

Eco Products

Based on its core values of being Eco-Friendly, Energy Saving, and Human-Friendly, LG Hausys strives to

provide happy living spaces to our customers by developing eco-friendly products through the application

of systems and solutions that maximize energy efficiency.

Development of Eco Products
LG Hausys has established a Green Identity and applies this through our eco-friendly product develop-

ment. Our top priorities in product development are being ‘Eco-Friendly’ by providing healthy and pleas-

ant living spaces, and striving for ‘Zero Emission’, through high efficiency products and utilization of new

renewable energy to minimizes greenhouse gas emissions. Hence, we have been acquiring new technol-

ogy and developing new green products that create further customer value.

Ratio of New Green Business
/ Product Investment

0.6%

6.1% 7.1%

22.1%

2009 2010 20152011

New Natural
Materials

Eco-Friendly
Technology NEWMinimized Use

of Resources
Developing
New Green
Businesses

New Green Business Products

Product Category

Eco-Friendly
Materials

Energy use
Reduction

Bio
Materials

IAQ
Materials

Insulation
Windows

Insulation
Materials

Achievement

Product Launched

Technology Acquired

Product Launched

Technology Acquired

Product Launched

Technology Acquired

Product Launched

Technology Acquired

Future Plan

Increased usage and expanded applications
Acquiring original technology

Differentiation of design and diversification of usage
Acquiring highly functional adhesive technology

Provision of solution for windows
Acquiring thin coating technology (diversifying insulation glass)

Launch of architectural highly functional insulation material
Acquiring material polymerization and foaming technology

ZEA series (flooring, wallcovering)

PLA processing technology (the first for building materials)

Air Purifying Wallcovering / Tile

Catalyst / functional adhesion

Super insulation windows (grade 1 energy efficiency)

Structure design technology (horizontal adherence)

High functional insulation material (refrigerator)

Prescription / processing technology

Green Identity

Zero
Emission

- 1st grade energy efficiency

- 50% higher efficiency than
 regular glass

- Production of new renewable
 energy such as solar
 heating, solar lighting and
 geothermal etc.

Eco-
Friendly

-Bio-degradable PVC materials

-Recycled materials

- Ensuring effective air purification

- Under TVOC 0.1, 5VOC 0.03,
 HCHO 0.015 (Unit_ mg/m²·h)

Renewing Air Quality

- Improvement of indoor
 air quality
- Officially becoming
 phthalate-free
- Use of 100% natural
 materials

Energy Saving

- Insulating performance
 over 1.2 W/m²K
- Over 1st grade in
 airtightness
- Green Car materials

Natural
Materials,
Resource
Recycling

Improving
Indoor Air

Quality

Energy
Reduction

Generating
Eco-Friendly

Energy

37

Eco-Friendly Product Certification
LG Hausys has acquired a growing range of certifications for its eco-friendly building materials, including

Korea Eco Label, HB Mark, Carbon Footprint Label and High-efficiency Appliance Certification Program.

This reflects our active involvement with the government’s promotion of Low Carbon Green Consumption

policy as we bringing healthier and safer products to our customers.

In promoting green consumption of low-polluting and resource-saving

products, we hold Korea Eco Labels and HB Marks on a wide range of

our products. The certified products are recognized for their use of

materials suitable for eco-friendly architecture. We continue to mon-

itor and safeguard the eco-friendly qualities of these products in our

in-house analytical labs.

Our high-level airtight insulation

windows have received recogni-

tion for their performance as low-

carbon green products, by being

awarded certification as high ef-

ficiency materials. As we supply

these eco-friendly windows with

their high energy efficiency, we

are preparing for Energy Efficien-

cy Label and Standard Program

for the products, which will come

into effect from July, 2012. This

is yet another sign of how we are

helping to create healthy, pleas-

ant and energy-conscious living

environments.

High-efficiency
Appliance
Certifications

52 Products

The amount of greenhouse gas emis-

sion that occurs during the produc-

tion, transportation, use and dispos-

al of each of our products is marked

on the product, in order to raise cus-

tomer awareness of the importance

of low carbon green production and

consumption in response to global

warming and climate change.

Our flooring, windows and wallcovering have received certification

for LEED (Leadership in Energy and Environmental Design) and Ener-

gy Star in the United States, and M1 classification of building mate-

rial in Finland. This recognition has paved the way for us to manu-

facture world class products and expand our overseas markets in the

United States, Europe and China.

New Gallant Tile for Model Certifica-
tion (’09), the first in the building &
decorative material industry

Certification of Air Purifying wallcover-
ing, window profile, and a range of
other products

Plan to apply in 2012 for low carbon
certification of ‘Z:IN Floor Elstrong Clever’

International
Certifications

10 Products

Carbon Footprint
Labels

21Products

Korea Eco Labels

51Products

HB Marks

23Products

LG Hausys Sustainability Report 201238

Z:IN ECO COLLECTION

Auto-ventilation
Window

Energy Loss 20%

ZEA Floor

Air Purifying
Wallcovering

eco-friendly print + ECO coating

vegetable resin (PLA) /
vegetable plasticizer

dimensional stable
base layer

ZEA Wallcovering

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Natural Wooden Window

This premium system window boast fine craftsman-
ship combined with customized processing technol-
ogy. Its use of multi-compiled wood and eco-friendly
water paint ensures excellent durability while mini-
mizing the emission of harmful chemicals.

05

Vacuum Glass

Our vacuum glass is the first to be developed in Ko-
rea. The vacuum space between the two glass panes
minimizes heat loss from radiation, conduction and
convection. By preventing energy loss due to temper-
ature differences, the glass achieves over 50% reduc-
tion in cooling and heating costs. Meanwhile, it also
prevents mold that can result from indoor condensa-
tion due to temperature fluctuations, and thus helps
create a healthier and more comfortable living envi-
ronment.

06

Air Purifying Tile

Air Purifying Tile is an eco-friendly natural interior
wall material made with earth-based ingredients. It
prevents sick house syndrome and other illnesses by
reducing indoor toxins and household odors, while
maintaining the best humidity for a healthier living
space. The natural mineral that is uniformly distribut-
ed within each tile creates a fine porosity (4-5nm) that
absorbs toxins and odors, and controls humidity.

03

Auto-ventilation Window

The smart sensor on this automatic ventilation win-
dow analyzes, refreshes and insulates the air inside the
room without the need to open the window. Its cross
ventilation method maintains fresh and clean air quali-
ty while its insulation function reduces use of electricity
by minimizing the energy loss from cooling and heating.

04

ZEA Wallcovering

ZEA Wallcovering is the world’s first corn-based, 100
% natural-material wallcovering, which features an
air- purifying eco-coating and no emission of endo-
crine-disrupting chemicals.

01

Air Purifying Wallcovering

The eco-coating on the surface of the wallcovering
has an air-purifying effect by decomposing toxic ma-
terials in the air as it responds to sunlight and the vis-
ible rays from fluorescent lights.

02

We strive to create green homes, green offices and green buildings through focused management train-

ing of our ECO COLLECTION, which includes ZEA Wallcovering, ZEA Floor, Auto-ventilation Window.

39

12

11

5

8

4

9

7

3

1

10

2

6

WOOZEN

WOOZEN is an elegant and durable eco-friendly
wood product made of natural wood flour and olefin.
It uses only wood from controlled forest-thinning,
and thus helps prevent further deforestation from for-
est clearing, a major cause of global warming. Using
3.3 m² of WOOZEN deck over the traditional wooden
equivalent has the same effect as protecting one tree.

08 Cabinar (Air filter)

This eco-friendly filtration system creates clean
and pleasant indoor air by eliminating hidden dust
in internal spaces such as offices, automobiles and
office equipment.

12

BIPV (Building Integrated Photovoltaic system)

BIPV is a building-based integrated system for so-
lar electricity generation. Using a new, functional ap-
proach to exterior design, BIPV acts both as a build-
ing exterior and a system of electricity generation, by
using solar batteries as building material. Drawing on
clean solar energy, BIPV provides a non-polluting, un-
limited and stable electricity supply, while reducing
the use of fossil fuels and greenhouse gas emissions

09 Vacuum Insulation Panels

The revolutionary insulation function of the Vacuum
Insulation Panels has drastically reduced the thickness
of the wall while improving the energy efficiency.

11

HI-MACS (EDEN)

Made from recycled stone chips, this imitation inte-
rior marble has excellent properties for hygiene and
durability. It prevents the spread of germs while also
being stain resistant and easy to clean.

10

ZEA Floor

Created from natural materials (corn, natural stone,
cypress etc.), ZEA Floor is laid using red clay full made
from red clay and minerals. With its high-level de-
odorization and air purifying functions, ZEA Floor
keeps the living space safe from toxic gases and en-
docrine-disrupting chemicals.

07

LG Hausys Sustainability Report 201240

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Response to Climate Change

Greenhouse Gas Emission and Reduction Target | LG Hausys has established greenhouse gas in-

ventories for its major domestic workplaces as a foundation for reducing green house gas emissions. Our

greenhouse gas emissions for 2011 totaled 144,258 tons, as certified by The Korea Foundation for Quali-

ty. In keeping with LG Group’s mid-to-long term goals, we have set as our target to achieve a 40% reduc-

tion (in comparison to BAU) by 2020 in our major domestic workplaces.

The Mid to long Term Strategy for Climate Change | LG Hausys has already responded proactively

to climate change-related regulation risk, by registering its clean fuel diversion project as a greenhouse

gas emission reduction project. By 2015, we aim to realize green energy renovation through the applica-

tion of new renewable energy sources and establishment of green management systems for our over-

seas workplaces. By 2020, we hope to improve on our ratio of fossil fuel consumption through expanded

use of new renewable energy, and to realize green partnerships with our partners by supporting them in

their development of green management systems.

LG Hausys has been making various efforts to respond to climate change. We have been greening our

workplaces by establishing greenhouse gas inventories, developing efficient product processes, and con-

tinuously reducing energy use and greenhouse gas emissions. We have also been making high-energy-

efficiency products and providing green service through renovation of our distribution systems.

Strategies in Our Response to Climate Change
In 2010, LG Group declared its ‘Green 2020’ vision in response to climate changes and in pursuit of eco-

friendly and sustainable green growth. In order to achieve its ‘Green Goal 2020,’ the company plans to in-

vest over 20 trillion KRW in R&D for greening of its workplaces, green new products and green new busi-

nesses. LG Hausys has focused our efforts on 3 green strategies, each with its own action plan, namely:

reduction of energy use and greenhouse gas emissions; expansion of eco-friendly products; and develop-

ment of new natural materials.

*Reduction targets for Cheongju, Ulsan and Tianjin workplaces

155 166148
221

262

Setting Targets for Reduction of Greenhouse Gas Emissions 2020

2009 2010 202020152011

148 166 189
315

440

40% reduction
in comparison

to BAU

 BAU Emissions Real Emissions

Foundation for Green Management
(Forward Response to Climate Change Risk)

Clean Fuel Diversion Project for Incinerator and Boiler
Facilities (~2012)

Secure CER through Registration of Reduction Project
(approx. 40,000 ton)

Participate in Government’s Pilot Projects (from 2006 ~)
Inventory Establishment → Target Management
System → Emission Trading Pilot Project

Green Energy Renovation

Application of New Renewable Energy RPF, RDF (2012) /
Bio-Mass (2013) / Solar, Geothermal (2014)

Improving the Efficiency of Energy Generation and
Provision / Adoption of External Surplus Heat (2012) /
Renewal of Energy Balance (2013) / Review &
Application of Cogeneration (2015)

Establishing Green Management System for
Overseas Sites

Realization of Best Green Workplaces,
Green Partnerships

Improving Ratio of Fossil Energy Consumption /
Improving Fossil Fuel Consumption Cost by 50%
through Expanding New Renewable Energy (2016) /
Improving the 10% of the Electricity
Consumption from The Korea Power Plant (2017)

Realization of Practical Partnerships through the
Reduction of Greenhouse Gas Emissions and Energy
Consumption

2012

2015

2020

41

Reduction of Greenhouse Gas Emissions

Voluntary Reduction of Green House Gas Emissions | Even without being legally obliged to un-

dertake carbon reduction, LG Hausys has been putting voluntary efforts into reducing greenhouse gases

by minimizing pollutants emission from its production processes and using clean fuel for its major boilers.

Efforts for Energy Efficiency Improvement | As part of our effort to reduce energy use and cost,

we have been making improvements in major facilities and production processes such as through facil-

ity renovations, application of inverters, changes in heating sources, and renovation of our lighting sys-

tems. In 2011 we invested 2.4 billion KRW in energy use reduction and achieved a 2,787 tCO2e reduction

for our Cheongju complex and a 8,399 tCO2e reduction for our Ulsan complex.

Registration of Greenhouse Gas Reduction Project | We have been actively engaged in energy

use reduction activities ever since 1999, when we entered into a voluntary agreement with the govern-

ment for energy conservation. Since 2006, we have converted our major boilers to clean fuels. Mean-

while, we have registered with the national greenhouse gas reduction program and been recognized for

our reduction of 43,828 t of CO2 to 2011. Also, our 'clean fuel diversion project for steam production boil-

ers' has been registered with the international Voluntary Carbon Standard in 2009, the first for a compa-

ny in Korea.

2009

2010

2011

Cost Reduction (million KRW)

1,646

2,127

2,582

Greenhouse Gas Reduction(tCO2e)

8,902

11,060

11,186

Energy Reduction (TJ)

164

205

216

Investment (million KRW)

2,631

2,003

2,399

Category

Fuel Replacement of Heat Source Boiler

Fuel Replacement of Waste Heat Boiler

Fuel Replacement of Steam Boiler

Total

Reduction
Achieved

4,117

7,867

31,844

43,828

Achievement Recognized
for Early Reduction

3,346

5,735

25,299

34,380

Governmental
Procurement

1,285

3,553

10,908

15,746

Duration of Project

2007.07~2008.09

2006.07~2006.09

2007.06~2007.11

 | Unit_tCO2e |

Other Greenhouse Gas Emission Management Activities

Green Logistics | To improve the efficiency of our complex logistics network, we established a Central

Distribution Center (CDC) in Cheonan in 2011. This CDC contributes to greenhouse gas reduction by re-

ducing fuel consumption during warehouse operations and transportation, via the use of larger vehicles

and electric forklifts. We plan to realize even greener logistics systems by applying effective transporta-

tion management to further optimize our transportation routes and vehicle numbers.

- Substitution of forklifts and other warehouse work equipment to electric forklifts
- Practice of eco-driving (ban on idling and speeding etc.)
- Planning of advanced working movement using Warehouse Management System (WMS)

Video Conference | The establishment and usage of multi-way video conference system in major do-

mestic and oversea workplaces reduces the number of business trips which also contributes to green-

house gas emission reduction.

- Installation and operation of video conference systems in domestic sites: headquarter (Seoul), research center (Anyang),
 complexes (Cheongju, Ulsan, Ochang) and overseas sites (China, United States, EU and Russia)

Before the Establishment of CDC

Ulsan
complex

Cheongju
complex

Chopyeo-
ng ware-

house
Business
partner

Shipping
regions

After the Establishment of CDC

Ulsan
complex

Cheongju
complex

Business
partner

Shipping
regions

11ton 25ton
CDC

Early Reduction Performance
Certificate

42 LG Hausys Sustainability Report 2012

ESH IT System (Intranet)

Raw Material Information Management

| Raw Material Information
 D/B in ESH IT System

Checking and Construction of D/B
for Restricted Materials
(Domestic & International)

D/B Construction through the Use
of Reference Library
- A Separate Reference Library for
 MSDS will Open in the Future.

Real Time
 Information
Sharing And
Connection

Through Web

DB Construction for Each
Material’s Supplier & User

MSDS Data Management

Company-Wide ERP Con-
tent Information Manage-

ment for Each Material

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Environment & Safety

We put continuous efforts into the safety of the community and preservation of the environment through

our environment & safety system.

Environment & Safety System
LG Hausys has been recognized as a green company by the Ministry of Environment since 1995. We have

also earned and maintained certifications related to our environment & safety management systems,

including our environment management system (ISO14001) and safety and health management system

(KOSHA 18001, OHSAS 18001). In addition, we have been a leader in efforts for environment protection

through our active follow-up on our voluntary agreement with the government on the reduction of chem-

ical emissions, energy use and greenhouse gas emissions. In terms of practicing environment manage-

ment, we have been making continuous improvement to our environmental policies through a process of

environmental impact analysis, planning, implementation and assessment.

ESH IT System | With the growth of environment regulations and the growing size of related data,

we have since 2007 been operating our ESH IT environment & safety and health system, to ensure effec-

tive management of our environment & safety management performance and related matters, as well as

expansion of communication channels with our employees. ESH IT also enables policy and information

sharing, and performance management through continuous monitoring. We will continue to respond ac-

tively to the changing business environment by continuously upgrading our system.

Management of the Hazardous Materials | The information of raw materials used for the entire

products including the eco-friendly products manufactured from our workplaces has been acquired and or-

ganized as a database within ESH IT system. The inclusion of hazardous materials within the raw materi-

al is monitored beforehand in order to closely manage hazardous materials in products and assure safety.

Certification Name

ISO14001

KOSHA18001

OHSAS18001

Green Company

Cheongju

1999.11

2009.12

2000.12

1995.12

Ulsan

1996.12

2000.11

-

1995.12

(first certification / specified date)

Efficiency

Systematic data
management

Accessibility

Statistic analysis
of the data

Speed

Information sharing
through WEB

ESH IT

Performance Goal Management

Management of Operation Log

Material Information DB

Construction Safety Management

Safe Gear Management

Newsletter Posting

ISO 14001 Certificate Green Company

43

Comprehensive Disaster Prevention System

Comprehensive Fire Drill

Risk Management of Environment & Safety
LG Hausys has been promoting safe workplaces through continuous monitoring of risk elements related

environment & safety, through its comprehensive disaster prevention system, while also carrying out ac-

cident response drills.

Comprehensive Disaster Prevention System | Based on an integrated application of automatic

fire detection (heat / smoke) systems, video information systems and geographic information systems,

LG Hausys's comprehensive disaster prevention system has been established to prevent fires and envi-

ronmental accidents, and to make an immediate response in case they happen. Besides monitoring air

pollution, we also carry out real time monitoring of major driving factors and conduct track analysis of

the preserved data. The purpose of these activities is to ensure optimum operational conditions for our

facilities and to prevent energy waste as well as any kind of abnormal operation.

Accident Response Drills | LG Hausys has been carrying out monthly comprehensive fire drills to en-

sure a speedy response in case of a fire, in order to minimize potential damage and ensure the safety of

all employees and local residents. These drills include not only the extinguishing of the fire but also tak-

ing appropriate measures in order to avoid environmental pollution from toxic chemical contamination in

cases where the fire occurs in our chemical production workplaces.

In addition, we have drawn up case by case scenarios for toxic chemical contamination and have been

carrying out contamination disaster prevention drills to increase our ability to respond to high risk in-

cidents. The procedure for these contamination disaster prevention drills involves: ‘Emergency contact

– prevention of spread – collection – recovery – follow up control’. Each drill is evaluated and analyzed to

identify areas for improvement, followed by ongoing modifications.

Safety and Health Management System

* This system follows the occupational
 safety and healthy acts

General Manager of Safety and Health

Presiding Executive

Occupational Safety and Health Committee Business Partners Committee

Fire Safety Manager

Health Manager

Managing Supervisor

Each Safety Manager

Department Safety and
Health Manager

Each Department Head

Safety and Health Manager

Each Plant Manager

Safety Manager for Radiation

Safety Manager for Gas

Safety Manager for
Hazardous Materials Safety Manager

44 LG Hausys Sustainability Report 2012

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Eco-Friendly Workplaces

LG Hausys is carrying out a range of ongoing efforts to prevent all types of environment & safety acci-

dents and minimize pollution of the air, water systems and soil.

Air Pollution Management
To help ongoing reduction of air pollution, we have been replacing our older, less efficient air control fa-

cilities with high efficiency facilities, and converting our boilers to clean fuel. In particular, we have dras-

tically reduced sulfur oxide and nitrogen oxide by changing our main boilers to clean fuel in 2007. In com-

pliance with current regulations, we no longer operate any sulfur oxide-emitting facilities.

Our Ulsan complex has a monitoring system covering its 12 Regenerative Thermal Oxidizers (RTO) and 10

electric precipitators, which responds rapidly to any spread of odor resulting from abnormal operation of

the facility.

Water Environment Management
LG Hausys has established the oil water separation tanks in the main areas of its workplaces and reg-

ularly checks water quality. We also have installed early alarming systems to ensure a rapid response

in the case of leakage of liquid materials. The emission of waste water material for our Cheongju com-

plex is managed through LG Chem’s common waste water treatment facility. Meanwhile, our Ulsan com-

plex has been making a continuous reduction of its water pollution emissions through reduction of liquid

waste and recycling of condensation water. The Ulsan complex also has been operating filtering facilities

on its rain water emission points since 2010 in order to reduce non-point pollution.

Hazardous Substances Management
LG Hausys's Ulsan complex entered into a ‘Voluntary Agreement on the Reduction of Hazardous Chemi-

cal Substance Emission’ with the Ministry of Environment in 2005. In 2009, we achieved 50% reduction

of chemical emissions in comparison to 2001. As part of our efforts to reduce chemical emissions, we

have been using a Toxic Release Inventory (TRI) to calculate the amount of emissions and making an an-

nual analytical assessment for our internal monitoring.

Example of Improvement at Non-point Pollution Source

We have established filtering facilities at rain water emission points (area 2,3) which

are part of an office management facility where there occurred a minor degree of wa-

ter pollution. These filtering facilities have been preventing river pollution caused by

non-point pollution source.

Areas Exposed to
Precipitation (m3)

189,109

39,627

14,872

 Treatment Capacity

Early Rain 5 mm Basis
22,573m³/ day

8,000m³/day (200m³/hr)

2,000m³/day (70m³/hr)

 Reduction Facility

Detention Facility (2,600m³,
Water Quality Control Facility)

Swirl Type Filtering Facility

Swirl Type Filtering Facility

 Section

Area 1

Area 2

Area 3

45

2011 Waste Treatment Status

Landfill 0.2%

Etc. 3.0%

Incineration 6.9%

Recycling 89.9%

The hazardous chemical substances used in our workplaces are registered and monitored through MSDS

(Material Safety Data Sheet). The Cheongju and Ulsan complexes deal with 14 types of chemical sub-

stances, including lead compound, MEK and acetic acid ethyl. In 2011, the Cheongju complex used 3,403

tons, and the Ulsan complex 10,602 tons of hazardous chemical substances. Each workplace manag-

es the amount of these chemical as a ratio of its annual output while closely monitoring the use of new

chemical substances in order to fully control these hazardous substances.

Waste Management
LG Hausys participates actively in a waste fee system which is in effect to promote resource-saving recy-

cling. We have also entered a voluntary agreement with the Ministry of Environment on recycling of floor

materials and profile products. This has led us to actively put in efforts to establish an integrated recy-

cling system through development of recycling technology, expansion of our waste collection system and

support for recycling businesses.

Over 89.9% of waste production from our major workplaces including Cheongju and Ulsan is being recycled

and this percentage is continuously increasing. Meanwhile, we practice centralized waste management

via a scrap storage facility to more efficiently manage waste from each workplace. The Ulsan complex has

further improved management of waste information through automation of its waste weighing system.

Waste Collection and Recycling Practices

At LG Hausys, all waste generated during the production of flooring and window profile is scrapped and

reused for product manufacturing. We develop and implement raw material prescriptions to maximize

the use of the materialized external scraps from the post consumer products which are collected after

being discarded. This is our way to promote active collection and recycling of waste, thus practicing the

reduction of pollution, energy use and resource use. 21% of the raw materials for flooring sheet products

and 5% for window profile products are made of recycled materials from the waste products.

Product Waste

Collection of Discarded Product

Production Line Scrap Collection

Scrap Compounding Shop Scrap Compounding Shop

Internal
Scrap

External
Scrap

Injection of Raw Material

Production

Product Sales

Product Usage

Process Post-Consumer RecyclePre-Consumer Recycle

46 LG Hausys Sustainability Report 2012

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

The Amount of Water Used | Unit_ton
 Ulsan Cheongju

* Cheongju complex : waterworks, sewerage, industrial water
* Ulsan complex : surface water (Hoya river), waterworks
* The Hoya river water is pumped, filtered and used as
 cooling water.

2009 487,437
170,512

2010 493,607
217,855

2011
557,649

241,821

Materials

118,382 ton

72,319 ton

25,780 ton

19,646 ton

134,024 ton

1,018 TJ

1,886 TJ

Recycled Raw Materials |

26,598 ton

Energy

Water

The Amount of Energy Used |

2,399 million KRW

Investment in the Reduction
of Energy Use |

The Amount of Water Used |

Plant Water Used 799,470 ton

 861million KRWEnvironmental Investment

The Amount of Energy Used | Unit_TJ

 Direct Energy Indirect Energy

* The range of energy usage emission :
 Cheongju and Ulsan complexes
* The direct energy includes oil, LNG etc. while the
 indirect energy includes electricity and steam etc.

2009 1,662 910

2010 1,845 996

2011 1,886 1,018

History of Environmental Investment
| Unit_ million KRW

 Process Improvement Investment
 Other Environmental Improvement
 Planning & Production of Eco-Friendly Products

56.5

65

119
2009

2011

2010

2,590

770

25

25.5

48

836

*In 2009, the Ulsan and Cheongju complexs required a large
amount of investment for improving air pollution as well as
improving processes and facilities for waste treatment.

* The amount of raw materials used for
 flooring and window profile

Mass Balance

INPUT

RefiningRenewable and
Fossil Raw Materials

To preserve the value of ecological diversity, LG Hausys has been working together with the Taehwa Riv-

er Ecological Research Center since 2009. As part of our ecological preservation activities, we have cre-

ated and maintained an ecological environment for the endangered fish (pungitius kaibarae) within our

water quality control facility. We have also conducted an environmental impact assessment in compli-

ance with ISO 14001 in the Ulju-gun region, where Ulsan complex is located, in order to protect the local

environment from any adverse effects of our business activities.

Protection of Biodiversity

The Amount of Raw Materials Used | Unit_ton

*Major Raw Materials :
 PVC, Calcium Carbonate, Plasticizer, MMA

276,011

2009

316,448

2010 2011

370,152

 PVC Calcium Carbonate Plasticizer
 MMA Other

The Amount of Raw Materials Used |

Calcium Carbonate

Direct Energy

Indirect Energy

PVC

Plasticizer

MMA

Other Raw Materials

47

Air Water

The Amount of Greenhouse Gas Emission |

Scope 1 52,508 tCO2e

Scope 2 91,750 tCO2e

The Amount of Air Pollution Emission |

Dust 27.5 ton

SOx

Waste Water Emission |

 67,233m3

BOD

COD

 SS

The Amount of
Waste Water

The Amount of Greenhouse Gas Emission
| Unit_ KtCO2e

 Scope 1 Scope2

*Range of Calculation : Ulsan and Cheongju complexes
 which represent 95% of total emissions

*Method of Calculation : Based on greenhouse gas and
 energy goal management guidelines

2009 47 84

2010 51 93

2011 53 92

Waste

The Amount of Waste | 31,920 ton

Ratio of Recycling | 89.9%

Hazardous Substances

The Amount of Hazardous
Substances Used |

0.0539

BOD

CDD

SS

The Amount of Hazardous Substances Used
| Basic Unit

2009 0.0617

2010 0.0859

2011 0.0539

40%
* The use of hazardous substances has been reduced by
 40% in 2011 compared to 2010. (DEHP has been replaced
 by eco-friendly plasticizer)

2009 50,743

2010 47,259

2011 67,233

The Amount of Waste Water Emission | Unit_ m3

* Cheongju complex : Common waste water treatment facility
* Ulsan complex : Self waste water treatment facility

Yearly Variance in Waste Amount and
Recycling Ratio | Unit_ ton

 General Waste Designated Waste

2009 28,958 1,163 83.8%

2010 32,506 1,162 88.1%

2011 30,914 1,006 89.9%

* In 2010, the total amount of waste increased due to the
 testing of new products and construction of complexes.
 The amount has decreased in 2011 after stabilization of
 production.

OUTPUT

Product
Transportation

Product
Use

LG Hausys does not produce or use ozone layer-destroying materials as defined by the Montreal Protocol.

However, R-22 is used as a refrigerant for freezers while 5,516 kg of halon is used in a fire extinguisher

facility in our Ulsan complex, to protect against the complex's high fire risk. During the extension our IMD

printing facility in 2009, a green fire extinguisher chemical, HFC 125 was used to set up an automatic fire

extinguisher facility. We plan to replace the halon fire extinguisher facility with green chemicals in the

near future.

Management of Ozone-Depleting Substances

Insignificant amount emitted as a
result of clean fuel use

0.257 ton

1.935 ton

0.534 ton

Harmony with Human
Employee P. 50
Customer P. 58
Partner P. 62
Community P. 65

LG Hausys respects each member’s creativity and autonomy, performs fair appraisals, and is

dedicated to creating a healthy, happy corporate culture. Under the slogan “Happy Change”,

LG Hausys aims to make a contribution to society, focused on giving back in terms of Nature,

Human, and Space. It also conducts a variety of activities through which our customers and

community can join together to enjoy happy changes in our world.

Management Principles

2011 Performances

 2012 Goals

Employee

Customer

Partner

Community

Employee Benefits (million KRW)

New Employees (person)

Annual Average HRD Cost per person (KRW)

Occupational Accident Rate (%)

Customer-participating Prosumer Activity
(Z:ENNE)

Company-wide Customer Needs Analysis
Cost (million KRW)

Performance in Compliance Program (times)

Community Investment Cost (million KRW)

25,682

97

841,773

0.11

61

640

13

246

41,571

124

1,247,486

0.15

73

818

11

862

44,805

137

1,351,019

0.36

71

750

13

1,576

Category 2009 2010 2011

• Increase the domain for communication among employees through global human resources
 development and “Happy Change”
• Strengthen the workplace safety system and the employee health care program
• Strengthen product safety and increase Z:ENNE activity by taking into account the entire
 value chain
• Various Partner Companies Support Programs and Communications Channels
• Increase Strategic Social Contribution

LG Hausys Sustainability Report 201250

EMPLOyEE

Employee

LG Hausys is a company that is growing with its human resources and implementing its management

principles “Respecting Human Dignity”. Therefore, the company adheres to the principles of respect for

individual creativity and autonomy and considers them indicators of human resources and organizational

management, as well as placing emphasis on performance-based compensation.

Employee Status
As of December 2011, LG Hausys employs a total of 2,751 employees, including 137 new employees.

37.1% of the employees work in the field and the remaining 62.9% are office employees, and the em-

ployment of women and people with disabilities is also steadily growing.

Category

All Employees

Type of Employment

Underrepresented Minorities

Age

Title

Position

Region

Transfer

New Employees

Full-Time

Contract

Women

Disabled

Veterans

20s

30s

40s

50s and Older

Executive Officers

Employees

Office

Field

Headquarter

Cheongju complex

Ulsan complex

Other

2009

2,773

2,759

14

302

37

72

238

1,118

904

513

15

2,758

1,679

1,094

661

611

1,117

384

60

97

2010

2,731

2,707

24

304

41

82

255

1,007

904

565

15

2,716

1,677

1,054

666

625

1,086

354

161

124

2011

2,751

2,732

19

327

58

80

249

964

920

618

17

2,,734

1,730

1,021

685

584

1,079

403

115

137

1) As of December in each applicable year
2) The annual number of transfers refers to the number of employees who left the company of their own free will
3) Ulsan complex : Including Onsan plant and Ulsan Tech Center
4) Cheongju complex : Including Cheongju Tech Center and Window Technology Center
5) Other : Local sales teams, overseas companies / branches, other plants, Design Center, and R&D Center

Rate of Local Hires in Overseas Offices
| Unit_ %

 China U.S.

2009

95.3
96.2

93.8

96.9

2010

95.895.7

2011

Employee Materiality
Assessment Results
General employment status,
labor relations, and employee
communication were selected
as material issues.

Materiality Assessment Results

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

• Employee training
• Protecting the rights of local
 residents near the office
• Training female human
 resources

• Employee health and safety
• Benefits programs
• Fair appraisals and compensation
• Work-life balance

• Hiring
• Labor relations
• Employee communication

2012 Material Issues

51

Employee Value Creation

Through its training activities, LG Hausys produces value for its employees by strengthening employee

capabilities and reinforcing fair performance appraisals.

Ideal Employee
LG Hausys defines the Ideal Employee as “a person who trusts and can practice the LG Way” and is de-
voted to hiring and training Ideal Employees globally.

Principles of Human Resources | The source of value creation is individual creativity. LG Hausys
values the personalities and differences of its members and respects their independence so that they
can make the best use of their individual creativity. In addition, the driving force behind delivering desired
performance is through each member’s capabilities. LG Hausys created and employs a course of action
in order to secure highly skilled human resources and to carry out self-training activities. LG Hausys also
provides fair opportunities based on each member’s abilities and talents, evaluates the delivered perfor-
mances fairly, and values compensation based on individual and organizational contributions. The compa-
ny’s basic principle in HR management is that all HR-related decision-making and activities are conduct-
ed consistently, for the long term. Furthermore, the company practices equal employment and respect
for human rights, without limiting opportunities based on gender, age, or religion, according to the Code
of Conduct and Employment Policies, and offers both male and female employees the same base pay.

Respect Individual Creativity and Autonomy

Value personalities and differences, as well as autonomy so that members can make the best use of their creativity

Performance-Based Compensation

Delivered performance is fairly compensated, and
compensation is provided based on individual /
organizational contributions

Merit-Based

Hiring and training activities are conducted based on
individual capabilities, and a set of necessary
conditions and procedures are applied

Provide Equal Opportunities

Provide equal opportunities based on members’
abilities and talents

Long Term

Consistently carry out HR-related decisions and
activities for the long term

Operating
Approach

Source of Value
Creation

Basic Principles
of Practice

Human Resources Development
LG Hausys is training entrepreneurs and experts with global capabilities. The company proposes a vi-
sion for employee growth and development and provides specific means of development to devel-
op “Global Ideal Employees with the World’s Best Capabilities”. The HR Development Program is
largely divided into Business Leader Training, Global Capabilities Training, and Specialized Training.

Business Leader Training | This program is designed to find “employees with the world’s best capa-
bilities” and ultimately train future CEOs through systematic training. Employees with exceptional skills
and performance and the potential to carry out key projects are selected and trained in the early stages
of their employment.

Business
Leader
Training

Global
Capabilities

Training
Specialized

Training

Step-by-step performance
/ capability testing

Capability development
as a general manager

Set the Direction for
Development

Develop “SMART” Hausys
Business Leaders

Business Experience

Director
Candidate Pool

Next-generation
Business Talent

HPI

Employee

Coaching / Mentoring

Planning /
Development R&D Manufac-

turing
Sales /
Marketing

- Person who tackles challenges to strive to be the world’s
 best by their dreams and passion

- Person who always puts the customers first and
 continues to be innovative

- Person who values teamwork along with independence
 and creativity at work

- Person who continuously cultivates capabilities and
 values fair competition

LG Hausys Sustainability Report 201252

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Employee Value Creation

Global Capabilities Training | LG Hausys pursues the strategic conduct of global business, main-

ly in China and the U.S., and the percentage of its overseas sales is expected to grow to 35% in 2012. To

develop human resources who can fulfill this business strategy, the company is providing support to im-

prove the capabilities of employees, who are conducting global business. In addition, the company con-

tinues to provide global talent training for the mid- and long term periods.

Specialized Training | LG Hausys provides specialized programs for sales / marketing and R&D to

improve employees’ specialized skills, as well as field training, including a variety of e-learning con-

tent. In particular, the company operates the Manufacturing Core Tech Reinforcing Program, which is a

training system customized for each key technology, and the Marketing for Sales Academy, designed for

those who work in the marketing / sales positions in B2B and B2C markets.

Self-Learning | LG Hausys supports employees’ self-directed capability development. As part of the

effort to reinforce global capabilities and create a corporate culture, the company is operating “CoB“,

a unit-based book learning community, in which employees are encouraged to learn by themselves. LG

Hausys also plans to create a small learning club to build a link between the “CoB“ and performance. In

addition, the company created the ACT model for changing management and creative problem-solving,

and conducts ACT Meetings that emphasize practice and change.

*ACT Meeting is conducted in three processes of change, which are: Activating, a stage for change, the Changing stage set in
the actual workplace, and the Taking stage which is set in the market

Program for Retired Employees | LG Hausys plans to operate a “Sales Professional Benefits“,

a career development program for sales employees.

Local Expert Program
The company operates a program for training employ-
ees who will conduct business overseas in emerging /
strategic regions, through language, culture, and mar-
ket research activities. So far, the company has pro-
duced about 50 local experts who have been appointed
in China, Russia, Indonesia, and Brazil.

LG Hausys Learning Center
The HRD Center was founded in Jungrim-dong, Seoul,
to enhance free communication and knowledge sharing
among employees. This facility will be used for to ex-
tensively develop the capabilities of all partners, such
as stores and vendors, as well as the employees.

Training Cost Per Employee | Unit_ KRW

841,773

1,247,486

1,351,091

2009

2010

2011

Manager Candidate

Leadership

Biz Talent

HPI

Strategy W/S

Leadership Coaching

Biz Insight W/S

Biz Coaching

Benchmarking

Accounting / Finance

Marketing

Management
Strategy

LG Hausys Training System (as of Feb. 2012)

Sales / MarketingLong-term Training Manufacturing /
Technology

Language

Marketing Issues
Seminar

Sales Leadership

Merchandise
Planning

Marketing Strategy

Solution Suggestion

Negotiation

Key Customer
Management

Commercial Zone
Marketing

Sales PT

Sales Legal Affairs

Sales Consulting

Global MBA

LG MBA

R&D Degree Training

Mid-term Design
Training

Local Expert

Marketing Expert

Management
Strategy Expert

Technology Seminar

MCT Basic Theories

Technology Basics

Equipment Basics

Technology Strategy

Creativity
Development

Marketing Basics

Quality Control

Engineering Design

Cost Management

Quality Management
Technician

Semi-
Intensive
English

Semi-
Intensive
Chinese

Company
Language
Courses

Ex
ec

ut
iv

e
of

fic
er

Le
ve

l I
 M

an
ag

er
Le

ve
l I

I A
ss

is
ta

nt

M
an

ag
er

 /
M

an
ag

er
Le

ve
l I

II
De

pu
ty

M

an
ag

er
Le

ve
l I

V
Em

pl
oy

ee

Company
Leadership
Workshop

Team
Manager

Leadership

2nd-Year F/U

Manager
F/U

New Experienced

Promotion to Assistant
Manager

EnDP

CEO Candidate

Promotion to
Level I

Promotion to
Level II

Promotion to
Level III

New / Experienced

 LG Hausys Program LG Academy (Inhwa Institute) Program

*Other e-learning program, ACT Meetings, and Learning organization are designed for all employees

China
Biz

Talent

Global
Insight

Young
China
Talent

Business Leader Training Specialized Training Global Capabilities Training

53

Compensation System
LG Hausys provides competitive salaries and rewards based on the performance-based HR principles that

respect individual creativity and independence. The company’s compensation system is leading the “Hap-

py Change“ by sharing and publicizing employees’ performance and success stories, which are divided

into cumulative and non-cumulative systems based on the performance-based principles. The cumula-

tive salary system is designed to offer graded compensation based on the previous year’s performance,

whereas the non-cumulative system includes function-based, performance-based, On-Spot Incentive,

job-based incentive, and team-based reward programs. In particular, the On-Spot Incentive program de-

signed to reward remarkable performance is based on the HR principle, “High Performance, High Return“.

Benefits Program
LG Hausys’s Benefits Program consists of the four legal insurances, National Pension Service, Health In-

surance, Unemployment Insurance, and Occupational Health & Safety Insurance, along with an option-

al and basic benefits programs. The company’s Optional Benefits Program allows employees to choose

among health care, self-development, leisure, and e-shops, according to their preference. In addition, the

Basic Benefits Program is composed of housing / life safety support, medical / health care support, and

leisure activity support. More specifically, the company offers housing funding for stable housing / life,

scholarships, congratulations and condolences, and residence lodging support. Furthermore, the compa-

ny provides medical support, health checkups and consulting services, recreation centers, in-house clubs,

retirement allowances, and maternity support for female workers.

Annual Performance Appraisals and
Percentages of Career Development Review

59.4%

58.7%

59.9%

2009

2010

2011

Yejiheo Impresses Ulsan Yejiheo, at LG Hausys’s Ulsan complex, is a

club organized by female employees, renamed from “Yeoruheo (LG Wom-

en)“ in 2006. Since 2003, Yejiheo has been operating daily cafes and selling

handmade iced coffee and fruit juice during lunch hours. The money earned

has been donated to the “500 People’s Table“, the free meal business in Afri-

ca and Amazon villages. Each quarter, the group visits the nearby Shingwang

Nursing Home and spends time with the senior citizens, participates in cook-

ing and jumping clay programs. The nursing home accommodates many

needy senior citizens and those suffering from Alzheimer’s disease, and they

wholeheartedly welcome Yejiheo’s visits. In the future, Yejiheo hopes to re-

main supportive by continuing these activities.

Customer
Contact

Innovation

Happy
Change

Product
Innovation

Business
Innovation

Slogan

Culture

Innovation and Reward Programs

*Customers “lead happy lives through their experience
 with LG Hausys”
*Members “experience fun, happy change despite
 difficult innovations”

*Results + Process until performance Reward
*Individual Reward + Reward
 for “Creative Cooperation through teamwork

“Happy Change” Boots-Up

Driving Force

Group

Group

Individual

Group Creativity Daily Innovation

Support Faster “Happy Change”

Research and Development Reward

Team-based
Reward Program

Challenge
Reward

Happy Change Contest

On Spot
Incentive

Job-based
Incentive

Individual

LG Hausys Sustainability Report 201254

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Employee Health and Safety

LG Hausys considers employee health and safety a top priority and provides all sorts of education, train-

ing, and consulting services.

Employee Health and Safety
LG Hausys is strengthening workplace safety, training and promotion, and consulting systems to provide

employees with a better working environment, and focuses on preventing occupational accidents, se-

rious accidents, and fire / explosion accidents. In 2011, the company’s occupational accident rate was

0.36%, which is lower than the average occupational accident rate in the domestic industry / manufac-

turing industry, but a considerable increase from the 0.15% rate in 2010. Accordingly, the company is re-

inforcing programs for employee health, satisfaction, and labor security education, training, consulting,

prevention, and risk management to effectively control the occupational accident rate. Further, the com-

pany is dedicated to managing those suspected in accidents and providing graded health care programs,

health consulting for those suspected, and health care training.

Strengthening Employee Safety System | LG Hausys operates an organized management system

for employee safety and is creating a quality safety system by obtaining external certificates. First, the

company is strengthening its PSM (Process Safety Management) self-audits and safety checkups. APSM

audit is conducted by interviewing employees, managing PSM factors, and managing an audit team that

includes outside agencies and the management of such regulations is set as a priority. In addition, the

company is reinforcing equipment safety through self-safety check of PSM-eligible equipment by per-

forming equipment risk assessments and establishing preventive plans. While strengthening this sys-

tem, the company also reinforces international regulations, reviews, and follow-ups relating to employee

safety, maintaining KOSHA 18001 and other certificates. Further, the company is minimizing fire and ex-

plosion accidents by keeping its gas and radiation management and emergency response systems in op-

timum condition.

Training and Promotion for Employee Safety | LG Hausys continues its training and activities to

improve employees’ safety awareness. First, the company is reinforcing legal training for managers and

supervisors and online training regarding risk assessment for field directors and managers. In addition,

the company is strengthening banner promotions by selecting key activities, each month, to prevent envi-

ronment and safety accidents, as well as promotions to disseminate safety regulations.

Improve working
environment

Prevent
musculoskeletal

diseases

Health Care Movement System and Detailed Action Plan | Cheongju complex

Build a Prevention Program for
Musculoskeletal Diseases
Encourage the spread of stretching
exercises, survey of causes of
musculoskeletal diseases, and
reducing stressful jobs

Health Care Activities
Smoking, obesity, alcohol consumption,
nutritional, and job stress management

Prevent Occupational Diseases by
Improving the Working Environment
Improve noisy processes, inspect / enhance
the working environment

Systematic Management
Computer programs for suspect management and
health care in each plant

High-Risk Group Management
Hypertension management, management of those
with the top three diseases, and cerebro- and
cardiovascular disease evaluations

Prevent
cerebro- and

cardiovascular
diseases

Healthy,
Happy

Workplace

Occupational Accident Rate | Unit_ %

*Occupational accident rate refers to the number of
 accidents occurring per 100 employees and is calculated
 based on the following : Occupational accident rate =
 (# of accidents / # of employees) x 100

*Sources: The occupational accident rates of the domestic
 manufacturing / industry were based on the 2011
 Occupational Accidents by the Ministry of Labor

Category

LG Hausys

Domestic Manufacturing
Sensor

Domestic industry in
General

2009

0.11

1.04

0.70

2010

0.15

1.07

0.69

2011

0.36

0.97

0.65

*Suspected: refers to a person suspected of having a
 disease as a result of a physical examination, a person
 whose symptoms have been observed (Grade C) or with
 a disease (Grade D) according to the criteria of the
 Korea Occupatinal Safety and Health Agency

Suspected Rate | Unit_ %

45.1

34.8

30.0

2009

2010

2011

55

INTERVIEW Ulsan Environment & Safety Team _ Assistant Manager Sung-Kyu, Choi

Occupational Safety and Health Committee | LG Hausys signed an official agreement regarding

health and safety with its Trade Union, and operates the Occupational Safety and Health Committee, are

equally represented by management and employees, and holds quarterly committee meetings. The com-

mittee carries out preventive activities focused on the Manufacturing Team and hidden areas, and the

executive representatives attend working environment activity tests every 6 months. The committee also

resolves complaints regarding safety and health through review and decision-making. The management

and the employees plan to create a more cooperative Occupational Safety and Health Committee.

Employee Health Care Programs | LG Hausys operates a health care room based on the character-

istics of each workplace and provides employee health care training and health care events to prevent

disease and improve the work place environment. In the future, the company plans to strengthen disease

prevention, activate the Idea Suggestion Incentive Program, and reinforce labor-management checkups,

by introducing exercise programs according to each age group, train health care experts, and increase /

distribute self-exercise machines.

“Recently, the Ministry of Labor and related agencies began reinforcing in-

spection and supervision due to the increase of occupational accidents and

fire and explosion accidents in workplaces nationwide. LG Hausys contin-

ues to strengthen safety accident prevention activities and its management

system in accordance with outside inspections. Accordingly, the company is

pursuing practical training and more effective insecurity elimination activi-

ties, according to the 3M perspective and PDCA (Plan, Do, Check, Action) Cy-

cle, based on the prevention activities through root cause elimination. The

company also encourages suggestions to improve a safe culture as well as

a reward program, while strengthening management / supervision. In addi-

tion, the company conducts events, together with health care centers, to re-

duce incidences of employee diseases, and requesting employees to sub-

mit health care plans through graded management in collaboration with the

Trade Union, so that the employees can maintain better health. Further, the

company is conducting a working hour limit program.

Employee Health Care Programs

Program

Health Consulting and
Training for the Suspected

 Health Care Events

Health Care Center Service

Issuing Health Letter

Medical Bill Support

Description

Graded management of those in need of health care
- Those with symptoms (Grade C): Submit a health care plan and interview with managers
- Those with diseases (Grade D): Submit a health care plan, interview with a plant
 manager, and limit overtime work

Health Consulting and Training
- Nurse visits for consulting, occupational health consulting
- Health care training: every year (3-4th session)

- Obesity control program: Obesity / muscle mass control, weight loss tips
- Anti-smoking program: Smoker psychology and health consulting, nicotine replacements
- Anti-alcohol program: Offer No Drinks campaign, Reduce Alcohol Consumption movement
- Get into Shape Project, health care center-connected health promotion experiences, etc.

- Live-in nurses at each workplace
- Frequent health care and consulting
- Visiting health consulting service

Health information and tips every two weeks

Medical bill support for employees, their spouses and children

Health Promotion Event

56

그린보드

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

LG Hausys Sustainability Report 2012

Green Board

Z: IN Café
LG Hausys promotes free communication and voluntary
participation of our employees by facilitating egalitarian
organization culture without hierarchy.

Under the slogan “Happy Change”, LG Hausys is creating happy change and happy lives.

Happy Change
To provide customers with a happier living space based on “Creating value for customers“ and “Respect-

ing human dignity“, LG Hausys created the slogan “Happy Change” to improve employees’ awareness

and willingness to enhance their capabilities through “happy changes” in a creative, independent cor-

porate culture. Happy Change is also a keyword that incorporates communication tools to continuous-

ly remind customers and employees of the company’s goals. In this sense, Happy Change is building

momentum to encourage customers and members to experience happy changes, and helps create an in-

novative culture through Group Creativity and Daily Innovation activities. Group Creativity is an activity in

which all members grow out of uniform efforts and non-creative innovations and participate and create

huge changes. Daily Innovation is an effort to develop unrivalled capabilities by accumulating small daily

changes. Through these activities, a variety of tasks can be conducted through more active involvement

and daily individual jobs can be reviewed from a competitor’s standpoint in order to make improvements.

Open Communication with Members Using 3 Consulting Systems
LG Hausys operates three consulting systems to improve employee mentality because the company be-

lieves that customers’ “Happy Change” should be based on employees’ “Happy Change“.

EAP Specialized Counselling | EAP (Employee Assistance Program) is a specialized counselling pro-

gram provided by visiting expert counsellors twice a week. Counselling is kept strictly confidential, so coun-

sellors and employees can arrange meetings and make reservations on the website, by telephone or e-mail.

Industrial Counselling | LG Hausys operates the Industrial Counselling program to provide more spe-

cialized communication regarding occupational issues. Within the Industrial Counselling Program, col-

leagues become employee counsellors. There are a total of 34 industrial counsellors who completed

6-month specialized training. The program first teaches employees to understand themselves and recog-

nize differences from others. It is a process in which employees learn to be sympathetic and considerate.

One-on-One In-Depth Interview | LG Hausys conducts at least one quarterly communication session

between a staff and the team manager, to improve communication and solidarity among the employees.

This communication fosters earnest and heartfelt interactions within the organization other than just

work discussions

2011 Counselling System Uses | Unit_ times

Area

In-depth Interview

Industrial Counselling

EAP Specialized Counselling

Mental Counselling

1,020

240

109

Job Counselling

1,705

276

54

Career Counselling

397

138

23

Total

3,122

654

186

*Average number of times of counselling per person: 2.8 per person

Corporate Culture

57

Green Board Representative, Business Strategy Team _ Senior Manager Cheol-Ho, ChangINTERVIEW

Employee-CEO Communication, “Green Board”
LG Hausys operates the “Green Board", a committee consisting of about 100 members. Through the

Green Board, two-way communication is effectively conducted, between the CEO to the employees, so

that individuals can convey their opinions. In keeping with the company’s image as a Green Company, the

board was named the “Green Board” in which green boarders are recommended from different teams

under a representative system. A representative from each team relays the CEO’s management philoso-

phy to the team’s members and communicates the members’ opinions to the CEO, and requests improve-

ments or changes to programs and working environment, suggests ideas such as “Casual Dress” and

“Free Attendance“. These ideas were decided to be applied through a monthly Green Board meeting. So

far, over 100 ideas have been put into practice.

Labor Relations as Partnership
LG Hausys has built a labor partnership based on participation and cooperation, and is improving the

quality of life for employees by securing world-class capabilities through consistent performance. The

company’s vision for labor relations is to achieve a partnership between labor and management. In ad-

dition, the company operates a three-dimensional labor relation model to encourage employees’ organic

participation and cooperation in terms of business management, workplace, and collective negotiations.

Further, the company made it clear that it will act in good faith in negotiating with the Trade Union in a

collective negotiation agreement.

Protecting Employees’ Human Rights | LG Hausys complies with the Freedom of Association stip-

ulated by the national law and ILO (International Labour Organization) convention. In particular, if any

change in status or labor terms of an employee is expected according to the collective negotiation, it

shall be notified to the union for thorough discussion. As of 2012, the membership of the Trade Union is

100% in Cheongju and 99.7% in Ulsan complexes. No forced labor and child labor provisions are com-

plied with, and overtime work for pregnant women is limited. Since 2009, no violations of forced labor

and distribution provisions have been committed.

Labor Community | LG Hausys pursues horizontal labor relations based on participation and cooper-

ation in which employees and management respect each other equally. Executive officers have regular

conversations with employees and conduct quarterly management meetings. As part of the activity to

revitalize the organization, sports events are held by each team. The Labor-Management task force se-

lected field leader candidates and manufacturing specialists and improved job titles. In addition, quarter-

ly labor-management conferences take place, along with such activities as labor-management schedul-

ing, negotiations, improving / expanding welfare facilities, sharing business results, and sharing major

schedule details.

Vision of LG community-type
labor-management collaboration
- Building global business competitiveness
- Enriching the lives of employees
- Contributing to social development

Unique action guidelines of LG labor-manage-
ment to realize the vision of LG community-type
labor-management collaboration

The goals of business activities and the
principles of corporate operation

The basic philosophy of LG community-type
labor-management collaboration

01

02

03

The Vision for Labor-Management Collboration

03

02

01 Pursuing
common good

through sustainable
performance

Creating Value
for Customers

Respecting
Human Dignity

Vision

Action
Guidelines

Manage-
ment
Principles

Partnership

Labor Manage-
ment

Participation
& Cooperation

“In 2009, when LG Hausys was reborn as a company that directly commu-

nicates with customers in building & decorative materials and highly func-

tional materials & components industry, “Happy Change” came to represent

our corporate culture. However, without employee participation, it is hollow

and has no substance. “Green Board” is contributing to building a corporate

culture called Happy Change by s preading the culture to sales, plants, R&D

center, headquarter and actually putting it into practice. The board is a new

type of channel that relays members’ honest opinions to the management

and disseminates the management’s strategies to the employees. For the

first two years, the board focused on conveying and reflecting needs, such as

improving work environments and programs, but in the future, it plans to im-

prove vertical and horizontal communication. The board will participate ac-

tively in company-wide voluntary innovations and an i-Café and provide a

place for free communication with management.

LG Hausys Sustainability Report 201258

CUSTOMER

Product Stewardship

LG Hausys values the whole customer contact process as a moment of truth and wants to suggest clear,

authentic solutions for products and services. From product development to disposal, the company is in-

creasing activities for direct communication with customers.

Product Stewardship

Product Safety | From product development to manufacturing, distribution, and to disposal, LG Hausys

considers the health and safety of customers and all interested parties, and social and environmental im-

pact. In addition, the company prevents any hazardous substances by regularly inspecting material sup-

pliers and received materials to ensure product safety.

Value
Chain

Research & Development Manufacturing Storage and
Shipping

Application,
Repairs, Waste

Material Supply
& Application

Customer
and
Consumer
Health /
Safety

- Research to reduce volatile
 organic compounds VOC
 (Volatile Organic Compounds)
- Develop core materials
 for bio-persistence Vacuum
 Insulation Panels
- Reinforce testing related to
 car interior odor
- Develop highly cold-resistant
 TPO sheets to prevent
 scattering during airbag
 deployment

- Apply natural materials,
 eco-friendly plasticizers,
 additives, and materials to
 minimize the use of heavy
 metals
- Replace with highly
 durable automotive fabrics
- Secure MSDS by material
- Inspect material suppliers
 and received materials
 regularly

- Assign safety properties
 according to exposure
 conditions such as windows
- Test windows and
 automate test equipment
 considering worker safety
- Obtain non-flammable
 certificates for interior films
- Obtain international
 certificate (NSF) for surface
 material sanitation and
 environmental friendliness
- Finish sharp edges when
 producing automotive
 components

- Use portable carriers to
 prevent musculoskeletal
 diseases for transportation
 workers
- Ensure safety in work spaces
 by building loading equipment
 for windows
- Change the method of car
 fabric palette bending
 (bending ⇀ wrapping)

- Apply protective caps to
 protect children from the
 window edges
- Label instructions and
 precautions
- Dispose of waste in
 designated places

- Develop surface
 coating agents to prevent
 contamination by organic
 substances
- Apply lightweight advanced
 materials (nano materials) to
 improve car fuel efficiency
- Research to recycle Vacuum
 Insulation Panels for
 refrigerators

- Save and recycle resources
 by making process scrap
 into materials
- Review the recycling of
 core materials for Vacuum
 Insulation Panels
- Use FSC-certified veneers

- Install an air protection
 facility due to the discharge
 of organic solvents
- Install a dust collector to
 capture scattering dust
 from Vacuum Insulation
 Panels
- Strictly classify defects
 and raw materials by type

- Recycle packaging
 containers
- Refrain from using
 consumables for packaging
 automotive fabrics /
 components, such as PE
 wrap direct packing

- Collect and recycle existing
 products when replacing
 windows and flooring
- Recycle PP foam for
 automotive fabrics

Social
/ Environ-
mental
Impacts

Product Stewardship
Materiality Assessment
Results
Matters regarding
communication with customers,
such as marketing-related
customer communication and
customer satisfaction activates
were selected as material
issues.

Materiality Assessment Results

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

• Customer privacy

• Product-related information
 disclosure

• Product security

• Marketing-related customer
 communication
• Customer satisfaction activities

2012 Material Issues

59

Product Quality Certification Program | LG Hausys introduced the Quality Certification Program

to provide customers with perfect products by ensuring manufacturing, construction, and repair quality

through the innovation of the existing distribution structure. To offer excellent manufacturing and perfect

construction quality and fast repair response, the company focuses on these three activities for custom-

er satisfaction.

Compliance with Law | LG Hausys aids in reasonable consumption by providing correct information

on products, and has complied with the customer health / safety-related regulations, product and service

information / labelling-related regulations until December 2011.

Field Quality Supervision System | LG Hausys improves customer satisfaction by preventing the oc-

currence of customer complaints through field quality control activities after shipping windows and dec-

orative materials, such as construction site and repair management. The company created a process for

each stage of construction management, and is conducting activities for customer satisfaction by select-

ing detailed management items

Field Quality Supervision System

Construction
Management

Flow
BS Field Product

Inspection
Site Measures Construction

Inspection
Construction

Training
Follow-Up Results

Feedback

Details

- Inspect quality
 of received
 products /
 materials

- Take measures
 for defects and
 feed-back

- Inspect main
 construction
 quality

- Check the final
 process of
 construction

- Site training for
 items lacking
 quality

- Training about
 specifications
 and subsidiaries

- Visit the BS site
 and follow-up

- Enforce
 ‘Happy Call’ for
 construction
 satisfaction

- Feed back BS
 results

- Check any repairs
 after construction

- Check the site
 product /
 schedule

- Discuss BS
 schedule with
 agency in
 advance

Quality Certification System

CustomerManufacturing
evaluation

Construction evaluation
(Reflect results in agency)

Construction / Sales
(Standard agreement)

Quality certification advertising

Management Area

LG Hausys

Contract Distribution

Construction
/ Sales agreement

Purchase Agreement
(Standard agreement)

Certification
agency

LG Hausys Sustainability Report 201260

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Customer Satisfaction Activities

Received
Customer

Customer
counselling

Customer
Information

Personal
Information
- Customer counselling
 handling / analysis
- Customer suggestions
 handling / analysis
- Customer complaints
 handling / analysis

Marketing
Information

Product
Information
- Price information
- Distribution
 information
- Sales promotion
 information
- Interior information

VOC

Counselling
Information
- Repairs information
- Store suggestions /
 complaints
- Reports

Customer
suggestions

Customer
complaints

Customer
satisfaction

Product improve-
ment / new product

development

Efficient
marketing
strategies

Manufacturing

Research

Sales

Marketing

Telephone
/ Fax

Internet
Homepage

VOC Collection VOC Classification and Analysis

VOC (Voice of Customer)

VOC Utilization

VOC System

LG Hausys reflects customer voice in product development and management activities and running a va-

riety of communication channels from VOC activity to Z:ENNE activities.

Service Enhancement Activity (Voice of Customer)
As part of its service enhancement activity, LG Hausys has been trying to equalize the service level of

counsellors by standardizing the counselling manual. First, the company is improving the level of cus-

tomer service by encouraging employees to complete CS training at the specialized centers, such as the

Korea Productivity Center and KMAC, at least two times each year. Repair technicians are provided with

videos of on-site practice, theoretical training, courteous service training, and handling defects, to im-

prove their problem-solving skills and provide customers the best service. Aside from the repairs, the BS

activity (Before Service activity) is reinforced to prevent customer complaints in advance and deliver dis-

tinguished customer satisfaction.

Customer Service | LG Hausys operates a VOC system to resolve all customer complaints, from coun-

selling to repairs. Once customer complaints are received by the Customer Service Office, on the web-

site, or by fax, the AS person is appointed to contact the customers and offer counselling regarding the

complaint, as well as technical counselling. The company is trying to improve customer satisfaction and

services by enforcing “Happy Call”. In the age of the consumers, the company provides the service to de-

velopment and manufacturing sites to reflect the customer’s voice company-wide.

Service Information Collection, Evaluation, Analysis, and Utilization System | All sorts of

questions, suggestions, complaints, and compliments arising during customer counselling are accumu-

lated, incorporated, analyzed, and then shared with related teams, so that they can be incorporated into

future product development and marketing policy-making.

Customer Information Protection
LG Hausys complies with the “Act on Promotion of Information and Communication and Information Pro-

tection” and the “Personal Information Protection Act” to protect the information provided by custom-

ers and safely protects customer privacy through network security, application security, PC security, and

physical security as technical safety measures. As part of its information protection awareness cam-

paign, the company provides information protection training for employees and employees of its part-

ners and separate privacy training for those handling personal information so that employee awareness

of customer information protection can be improved. To reinforce the Information Protection system (or-

ganization), the company created a privacy policy and long-term road map through the Information Se-

curity Association, and is enforcing the information security shift program for each team. Such safety

measures, employee campaign, and company information security policy organization are helping the

company improve the level of information protection.

61

Special Feature

‘Z:ENNE Glass’ developed by the Z:ENNE members

Z:ENNE
Since 2007, the company has selected about 20 housewives, each year, interested in interior design, as

“Z:ENNE” to improve the awareness of LG Hausys’s brand Z:IN. There are about 100 Z:ENNE and each

Z:ENNE acts as a brand messenger that delivers customers’ honest opinions and needs regarding prod-

uct development and marketing activities. The biggest benefit of running Z:ENNE is that customer opin-

ions and needs can be applied to concepts and marketing after products are finished. Once customer

needs are reflected in product development and marketing, more satisfactory products can be delivered.

Z:ENNE will continue to represent customers, as well as spread the message of Z:IN, which considered

green interior a top priority. LG Hausys Z:IN will continue its open communication with customers by pro-

viding them with a wider variety of opportunities through Z:ENNE.

Z:ENNE participating in wallcovering evaluation

The welcoming ceremony of the 5th Z:ENNE

Z:ENNE’s Involvement in Product Development
Z:ENNE also participates in the product development of LG Hausys. In 2009, a wallpaper patterned with

“Z:ENNE Glass” was launched, the result of involvement of Z:ENNE in the product development process,

from designing to color matching. “Z:ENNE Glass“, a pattern named after Z:ENNE, garnered positive re-

ception among housewives. Partial patterns of the “Air Purifying Wallcovering” series, released in 2010,

were also designed by Z:ENNE.

WHAT IS Z:ENNE?
A group of women who care about the LOHAS (Life-
styles of Health and Sustainability) of their family with
expert knowledge about interior design

Z:IN Sienne Z:ENNE

LG Hausys Sustainability Report 201262

PARTNER

Partnership Activities

Material Procurement Support | In 2009, LG Hausys supported the purchase of materials worth 270

billion KRW by enforcing the “Supply Program” to resolve partners’ financial and procurement difficul-

ties. The company directly purchased key materials, such as resin and steel sheets, to provide more re-

alistic prices through the Supply Program in which the company pays for any risks arising from material

price fluctuations. In particular, the company’s support allowed the partners to purchase the materials at

lower cost than the market prices. Future program expansions will help build a stronger partnership.

5 Key Tasks for Partnership

- Install and operate a
 Partnership Team
- Increase visits to the field

CEO’s Declaration to
Practice

Increase Financial Support
& Improve Payment Terms

Technical Support to
Improve Capabilities

Human Resources Develop-
ment / Training Support Other Partner Support

- Operate LG Partnership
 Fund, Network Loan /
 Family Loan
- Allow cash payments for
 companies with good
 evaluation results

- Support problem solutions
 to partners
- Technology and quality
 improvement activities
- Joint patent applications
 with partners

- Training to strengthen
 capabilities of partner
 employees
 (quality control, manufacturing
 technology, safety /
 environment, TPM, etc.)

- Increase localization of
 equipment
- Support subcommittee
 activity of partners
- Comply with the
 subcontract act
 (no unfair payment cuts,
 no oral contracts, etc.)

Procurement Teams at the headquarter and other offices of LG Hausys are creating a sustainable, practi-

cal win-win model for large and small businesses in collaboration with its partners by preparing consis-

tent and specialized partner support and development plans.

The Accompanying Growth Pact
As of 2011, LG Hausys has collaborated with about 1,700 companies. The company purchased about

1,600 billion won from these companies, and 36% represents direct purchases from the community. In

November 2008, the company also signed the accompanying growth pact. Through the agreement, the

company promised to support its partners and comply with related regulations. The Fair Trade Commis-

sion demonstrated the company’s achievement in its partnership efforts by giving it an excellent rating in

2010. In the same year, the company also participated in signing the same type of agreement, with 9 sub-

sidiaries of LG Group, including LG Hausys.

Partner Materiality
Assessment Results
Win-win management and
fairness / transparency in
selecting partners were
selected as material issues.

Materiality Assessment Results

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

• Partner’s social contribution and
 environmental management
 support
• Green material procurement

• Win-win management
• Fairness and transparency in
 selecting partners

2012 Material Issues

63

Procurement Regulations

Partner Selection Guidelines

Partner Operation Guidelines

Outsourcing Construction Guidelines

Purchase Agreement Management

Procurement System Management

Improve Payment Terms | LG Hausys is enforcing the cash payment program for partners with excel-

lent quality and management capabilities as a part of its win-win partnership effort. Excellent partners

are selected quarterly through a fair evaluation of quality and process control. The company also created

the “LG Partnership Fund” in which the LG subsidiaries participate by providing low-interest loans to of-

fer financial supports for the business partners. The support for the partners is expanding through a vari-

ety of financial supports such as Network Loan and Family Loan.

Technical Support and Training | LG Hausys is increasing technical support to work better with

its partners. The company is continuing process counselling and quality technology training and making

more investment in supporting consulting services. The company helped its partners stabilize manufac-

turing and improve quality with the support of equipment and quality experts, as well as reduce costs by

supporting comprehensive production management activities.

Green Technology Support | The company plans to make a contribution to creating a green living

space with partners by providing green technology support, such as low-carbon certificates, waste man-

agement, and energy saving.

Partner Selection and Evaluation
LG Hausys selects partners through a fair, transparent process and works hard to be the best partner by

selecting and fulfilling five support tasks for partnership between large and small businesses. The com-

pany allows new partners to apply for partnership on the official website (www.lghausys.com) to improve

accessibility and openness for new companies wishing to work with the company, and registers as part-

ners only those companies that meet the requirements of financial evaluation, technical evaluation, safety

/ environment law compliance, and ethical management. These requirements have been specified in the

Procurement Regulations, Partner Selection Guidelines, and Partner Operation Guidelines. After partner

evaluation, the company provides feedback on the evaluation results item by item to the partner to ensure

fairness, and based on the evaluation results, supports, develops or discontinues working with the partner.

Communication with Partners | The company visits key partners and partners with issues each year

to listen to and evaluate their problems and reflect them in management activities. In particular, the com-

pany’s CEO and Procurement Manager visit the partners to listen to their issues, support partner subcom-

mittee activities 10 times each year, share business plans, and conduct proper management training.

Partner Selection Process

Partner
Candidate’s
Application

Financial,
Technical, Ethi-
cal Inspection

Candidate
Registration Site Survey Final Selection

2011 Communication with Partners

Category

CEO’s Visits to Partner

Procurement Manager’s Visits to Partner

Partner Subcommittee Support
(10 times per year)

Companies

25

45

65

LG Hausys Sustainability Report 201264

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Fair Competition

LG Hausys operates a Compliance Program (fair trade autonomy compliance program) according to the

fair trade principles, providing equal opportunities, establishing fair trade procedures, and pursuing mu-

tual growth, and enforcing in-house consulting and legal training.

Compliance Program (CP)
LG Hausys has been operating the Compliance Program since 2002. In 2010, to reinforce its proper man-

agement and fair trade decisions, the program was re-introduced as the company became LG Hausys.

Along with the CEO’s declaration of commitment to fair trade autonomy compliance, the company was

registered as the Compliance Program Operator recommended by the Fair Trade Commission.

Compliance Team | LG Hausys operates a compliance team, under the executive-level CP manag-

er to operate the Compliance Program in a more professional way. The team is responsible for planning

and implementing the Compliance Program company-wide. In addition, to ensure fairness in subcontract

business with small-sized partners, the company created a Subcontract Review Committee to review the

legitimacy of each subcontract through preliminary reviews so that any violations can be prevented.

Performance in Compliance Program
LG Hausys conducts training and inspections regarding fair trade and subcontracting each year for all re-

lated departments and offices. In the sales area, the company focused on preventing cartels (price-fix-

ing) and conducted inspection / training accordingly in 2009. In early 2010, the company was granted an

Excellent rating from the Fair Trade Commission and in late 2010, signed the accompanying growth pact

with 9 subsidiaries of LG Group. In 2011, the company conducted cartel training for team managers and

subcontract training for procurement team managers. Despite such efforts, the wallpaper price-fixing in-

cident in 2011 forced the company to face a penalty of 437 million won. The company filed a lawsuit to

reverse the Fair Trade Commission’s order and penalty decision, which is still in progress. To prevent the

recurrence of such an incident, the company continues to strengthen its fair trade consulting and training.

Compliance Program
An in-house compliance system designed for the com-
pany to voluntarily comply with the fair trade regula-
tions, which suggests the code of conduct of fair trade
by training employees in order to prevent violations
and correct any violations in advance through regular
inspections.

In-House Inspection

Legal Training

Preliminary Review

Subcontract Transaction
Internal Review

The company conducts yearly fair trade inspections for key departments, offices and plants.

The company distributes fair trade manuals and textbooks and conducts regular internal /
external training to encourage fair trade awareness and facilitate a fair trade culture.

The company enforces preliminary reviews by in-house fair trade experts before under-
taking any business activities to prevent violations of the competition regulations in plan-
ning, sales, marketing, procurement, finance etc.

The company has placed ‘Subcontract transaction internal review committee’ to prevent
unfair subcontract activities including purchases and build an effective monitoring sys-
tem when working with partners.

Key Programs

Compliance Program Results

Year

2009

2010

2011

Results

13 times

11 times

13 times

Details

Inspection and training to prevent cartels

Introduced the Compliance Program, received an excellent grade, and signed fair trade
agreement with 9 subsidiaries of LG Group

Cartel training for team leaders, subcontract training for procurement team managers

65

COMMUNITy
LG Hausys focuses on giving back through social contribution in terms of nature, human, and space. Un-

der the slogan “Happy Change”, the company is carrying out a variety of activities to meet customers and

neighbors and to help them feel the “Happy Change”.

LG Hausys’s Social Contribution Activities
LG Hausys conducts unique social contribution activities based on its human resources and product ca-

pabilities, as well as social contributions by creating jobs and making donations. LG Hausys is dedicated

to fulfilling its corporate social responsibility by developing a variety of talent activities, such as “Youth

Space Improvement”, which applies the company’s architectural and construction capabilities, “Painting

a Mural”, which uses its specialized design capabilities, and “Fine Arts Class” with customers.

Community

LG Hausys Social Contribution Activity Schema

*Of the community investment in 2009, a partial amount
was not taken into account, and the 2010 and 2011
amounts include investments in the U.S. and Taiwan
regions

Community Investment | Unit_ million KRW

2009

246

2010

862

2011

1,576

Nature Human Space

Social Contribution Activities to bring
Happy Change to Nature, Human and Space

Natural Preservation Zone Jikimi Activities
 - Make Green Dokdo
 - Dokdo Love Youth Camp

Community Materiality
Assessment Results
Community social contribution
activity was selected as a
material issue.

Materiality Assessment Results

Ex
te

rn
al

 C
on

ce
rn

s

Internal Priorities

 • Assessment of corporate
 impact on community
 • Local resident health care

 • Participate in public policies
 • Support public infrastructure

 • Social contribution activity

2012 Material Issues

Make a Happy Space
 - Improve the environment of youth facilities
 - Painting a mural for youth facilities

Social Contribution Activities for Community
 - Support Senior citizens living alone, children without parents
 - Support social welfare facilities / starving children
 - 1 Company 1 Mountain, 1 Company 1 River Project

- Fulfill corporate social
 responsibility using
 eco-friendly products

- Talent donation
 activities using corporate
 capabilities

- Improve relationship
 with the community

LG Hausys Sustainability Report 201266

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Dokdo Natural Preservation Zone Jikimi

Since 2008, LG Hausys has been in charge of the Make Green Dokdo project and the Dokdo Love

Youth Camp as a Jikimi of the Dokdo Natural Preservation Zone.

Make Green Dokdo
LG Hausys has carried out the “Make Green Dokdo Activity” that preserves the beautiful nature and land-

scape of the “Dokdo Natural Preservation Zone”, a part of Korean territory, and improves the quality of

life for Dokdo residents. Starting with the pilot program in 2008, the company has improved living and

business areas and expanded safety facilities for Dokdo guards, who are doing difficult jobs in the Dokdo

Police Guard and the Dokdo Aids to Navigation Service and Management Office. In 2011, the company

replaced the entire interior materials of the Dokdo residence center with eco-friendly flooring and wall-

covering, contributing to improving their quality of life. In 2010, the company’s Dokdo Jikimi activity and

commitment to preserving its cultural heritage was recognized when it won the One Cultural Asset One

Jikimi Reward (Cultural Heritage Administration of Korea Award).

Dokdo Love Youth Camp
The camp offers a variety of programs in which participants can experience Dokdo both directly and indi-

rectly, such as visiting Dokdo, meeting with the Dokdo Police Guard, lectures, Dokdo Love projects, and

nature trekking, to enhance their understanding of Dokdo and train young people who can practice their

love for Dokdo. For the past two years, about 50 college students participated in the activities that make

the value of Dokdo widely known.

 Make Green Dokdo
- One Cultural Asset One Jikimi Agreement
 (Cultural Heritage Administration of Korea)
- Replaced eco-friendly flooring and wallcovering
 of the Dokdo Police Guard
- Installed fences around the border

2009

 Make Green Dokdo
- Replaced eco-friendly flooring and wallcovering
 of the barracks of the Dokdo Police Guard
- Installed additional fences around the border
- Installed blinds

 Dokdo Love Youth Camp
- Selected 1st Dokdo Love Youth Jikimi
- Created a Dokdo Love miniature
- Created Dokdo Love UCC
- Night of Consolation for Dokdo Police Guard
- Cleaning the Natural Preservation Zone

2010

 Make Green Dokdo
- Replaced eco-friendly flooring and wallcovering
 of the kitchen and dining room of the
 Dokdo Police Guard
- Improved the kitchen air-conditioning system
- Installed an air-conditioner in the
 Dokdo lighthouse
- Replaced interior materials in the Dokdo
 residence center (Replaced with Z:IN windows,
 eco-friendly flooring and wallcovering)

Dokdo Love Youth Camp
- Selected 2nd Dokdo Love Youth Jikimi
- Performed Dokdo Love tasks
- UCC / Taegeukgi making & Dokdo Love activities
- Night of Consolation for Dokdo Police Guard
- Dokdo Love Clean & Green Campaign
- Cleaning the Natural Preservation Zone

2011

1. Make Green Dokdo
2. Dokdo Love Youth Jikimi
3. Dokdo Love Youth Camp

1

2

3

67

Make a Happy Space

LG Hausys is dedicated to providing a space filled with hope and happiness.

Make a Happy Space
To support the dreams and hopes of our youths, LG Hausys continues its “Make a Happy Space” in which

the environment of youth facilities is improved using the company’s specialized product / construction /

design capabilities.

Since the first “Make a Happy Space” construction, the Holt Ilsan Center (2009), LG Hausys has improved

three to five youth facilities each year. The Make a Happy Sapce project is designed to replace eco-

friendly flooring and wallcovering in aging facilities, provide space consulting to make the best / efficient

use of space, and paint wallpaper, and has been positively received among youth and the facility owners.

In addition, LG Hausys is conducting Probono (talent donation activity), including fine arts classes for

needy youth, to share the pleasure of sharing with others. Since 2010, the company has implemented the

Make a Happy Space in collaboration with the Korea Association of the Community Child Center, and im-

proved 27 facilities for the past two years. To make a happy world, LG Hausys will reach out to anyone

who is now being overlooked.

Green Space Sharing Campaign
LG Hausys launched “Z:IN Green Space Sharing Campaign” to provide social welfare centers and aging

recreation centers with repairs using the company’s building & decorative materials, together with the

celebrities of the 100 Council For Good Society. In 2011, along with the celebrities, the company’s em-

ployees participated in a variety of social contribution activities, from replacing / repairing facilities in

Hansarang Town, a care center for mentally retarded children, improving the environment of SOS Chil-

dren Village, replacing old windows with energy-saving windows (Surak Mountain Nursing Home), and

creating a green resting place (Bukhan Mountain Dule-gil). In addition, LG Hausys is planning a custom-

er-participation social contribution activity in which customers can also participate in social contribution

activities by posting as many comments on the Z:IN website (www.z-in.com) as the amount of money

they wish to donate.

“Make a Happy Space”
Facilities and Activities

#1 – Holt Ilsan Center / Love Room

- Painting a mural
- Replacing eco-friendly flooring and wallcovering
- Replacing and repairing doors and painting toys
- Supporting necessities, handing out presents

#2 – Cheonho Child Care Center and Three Others

- Replacing eco-friendly flooring and wallcovering
- Replacing PC, partitions, desks, chairs, and lockers
- Intern volunteer activities
- Opportunities to attend LG-hosted events
 (Follow-up)

#3 – Dongsan Child Care Center

- Replacing eco-friendly flooring and wallcovering
- Making an efficient layout
- Insulation works for air-conditioning / heating

#4 – Yeongdeungpo Social Welfare Center

- Remodeling class rooms
- Replacing eco-friendly flooring and wallcovering
- Space Consulting of designers
- Exploring customer-involvement solutions

Collaboration with the Korea Association of the Community Child Center

2010

7places

2011

20places
27places

Total

Make a Happy House - Painting a mural Z:IN Green Space Sharing Campaign - SOS Children Village

LG Hausys Sustainability Report 201268

LGHS TJ Social Contribution Activities in Local Community

Inspection of pollution emission in Ulsan complex

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Social Contribution Activities
for Community

Social Contribution Activities by Overseas
Employees at LGHS TJ located in Tianjin, China, voluntarily formed a social contribution group called

“Love Committee” to provide support to small schools in the areas affected by the Sichuan Earthquake,

local nursing homes, and the school for the disabled in the Tianjin area, and its social contribution activi-

ties are gaining reputation within the community. LGHS TJ donates all the necessities that the residents

need and practices a variety of volunteer activities, such as performances, shaving, and meals, making a

huge contribution to spreading the warm-hearted corporate culture and respect for others valued by Ko-

rean companies to Chinese society.

LG Hausys is carrying out community social contribution activities for community to help the community’s

development and environmental protection.

Local-Friendly Social Contribution Activities
LG Hausys is carrying out social contribution activities for community in various fields to facilitate the

balanced development of the community. LG Hausys created green hills within the premises, planted in-

dicator species, and is observing the impact of its activities on the surroundings closely. In addition, LG

Hausys opened its key environmental facilities, such as air protection and water cleaning facilities, to lo-

cal residents and students as places for environmental education in an effort to make the importance of

the environment widely known.

The Ulsan complex is continuing its cleaning activities at nearby Daeun Mountain, as part of the month-

ly One Company One Mountain One River campaign. In 2011, as a result of its protection activities in col-

laboration with Clean Ulsan Team (under Ulsan City Hall), the Ulsan complex was selected as the best

place of business for One Company One Mountain One River campaign. Further, the plant helped res-

cue 175 households from flood damage by providing wallcovering and flooring, especially for government

support beneficiaries, senior citizens living alone, and low-income disabled families who were desper-

ately in need.

Environmental Protection Activities
As part of the effort to protect biodiversity, the Ulsan complex is voluntarily conducting water quality

testing in collaboration with the government offices, in order to protect water quality in the Hoya River

nearby. The office is performing regular water quality inspection in terms of 6 items (pH, COD, SS, etc.) in

13 locations from Hoya Dam to Ganggu Naru, from upstream to downstream.

69

Appendix
Summary of the Data P. 70
Third Party Assurance Statement P. 72
GRI G3.1 Index P. 74
Awards and Memberships P. 78
Glossary P. 79
Participant Information P. 80

Financial
Information

LG Hausys Sustainability Report 201270

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

* △ indicates a negative value.

Items

Sales

Cost of Sales

Gross Profit

Selling and Admin Expense

Other Operating Income

Other Operating Expenses

Operating Income

Non-operating Income

Earning Before Tax

Income Tax Expenses

Net Income for the Year

2009

1,662,536

1,325,823

336,713

269,547

7,639

32,001

42,804

△11,597

31,207

3,368

23,562

2010

2,242,065

1,789,938

452,127

391,843

30,912

27,706

63,490

△7,613

55,877

14,209

40,057

2011

2,450,105

1,964,687

485,418

417,683

33,535

28,959

72,311

△12,341

59,970

12,143

46,311

Statement of Profits and Losses | Unit_ million KRW

Items

Current Assets

- Notes and Accounts Receivables

- Inventories

Non-current Assets

- Tangible Assets

Non-current Assets held for Sale

Total Assets

Current Liabilities

Non-current Liabilities

Total Liabilities

Controlling Interest

- Paid-in Capital

- Capital Surplus

- Other Capital Items

- Aggregate of Other Universal Profit / Loss

- Retained Earnings

Non-controlling Interest

Total Equity

Total Equity and Liabilitie

2009

794,625

392,931

116,178

606,000

536,487

1,399

1,402,024

509,648

224,518

734,166

664,851

50,000

618,183

△8,189

△16,182

21,039

3,007

667,858

1,402,024

2010

809,337

362,858

147,922

709,259

635,898

1,097

1,519,693

596,192

227,586

823,778

688,288

50,000

618,183

△8,189

△15,992

44,286

7,627

695,915

1,519,693

2011

1,105,148

437,931

207,274

815,812

725,034

21,521

1,942,481

892,666

327,541

1,220,207

721,464

50,000

618,187

△8,189

△10,909

72,375

810

722,274

1,942,481

Balance Sheet (Financial State) | Unit_ million KRW

Summary of the Data

Environmental
Information

71

PVC

Calcium Carbonate

Plasticizer

MMA

Others

Total

2009

76,669

61,330

22,714

10,995

104,303

276,011

2010

89,506

72,719

28,104

10,979

115,140

316,448

2011

118,382

72,319

25,780

19,646

134,024

370,152

The Amount of Raw Materials Used | Unit_ ton

Total Direct Energy Consumption

- LNG

- Diesel

- Gasolin

- Others

Total Indirect Energy Consumption

- Electricity

- Steam

2009

910.3

869.0

19.9

0.2

21.2

1,662.1

1,392.8

269.2

2010

996.3

956.2

19.4

0.6

20.1

1,845.1

1,561.4

283.7

2011

1,017.8

980.7

16.6

0.7

19.8

1,885.5

1,610.6

274.8

Energy Usage | Unit_ TJ

Process Improvement

Planning & Production of Eco-friendly Products

Other Environmental Improvement

Total

2009

2,590

48

119

2,757

2010

836

25

57

917

2011

770

26

65

861

Environmental Investment | Unit_ millon KRW

Category

Energy
Consumption

Water Consumption

Greenhouse
Gas Emission

Discharge Volume
of Air Pollutant

Discharge Volume
of Waste Water

Discharge
Volume of Waste

Environmental Data for Each Complex by

Direct Energy

Indirect Energy

Total

Scope 1

Scope 2

Total

NOx

Dust

Waste Water

BOD

COD

SS

General Waste

Designated Waste

Recycling

Ratio of Recycling

Cheongju Ulsan
Unit

TJ

ton

KtCO2e

ton

m3

ton

ton

%

2009

47

703

750

170,512

2.5

34.3

36.7

0.76

10.90

1,829

0.038

0.039

0.030

15,761

162

13,010

82.3

2010

57

791

849

217,855

3.0

38.5

41.5

0.78

11.12

1,731

0.012

0.016

0.025

15,215

439

13,802

88.2

2011

51

841

892

241,821

2.6

37.6

40.2

0.78

9.35

1,216

0.013

0.011

0.019

15,644

329

14,651

91.7

2009

863

959

1,822

487,437

44.7

49.7

94.4

84.20

19.70

48,914

0.425

1.282

0.596

13,197

1,001

12,135

85.5

2010

938

1,054

1,993

493,607

48.5

54.6

103.1

63.87

18.27

45,528

0.253

1.405

0.339

17,292

723

15,866

88.1

2011

967

1,045

2,012

557,649

49.9

54.1

104.0

48.34

18.15

66,017

0.244

1.924

0.515

15,270

677

14,032

88.0

To: “2012 LG Hausys Sustainability Report” Management | BSI Group Korea Limited(“BSI”) was com-
missioned to conduct an independent assurance of the “2012 LG Hausys Sustainability Report”(“Report”).

Scope of Work | The Report contains a three-year performance review from April 2009, when LG Hausys be-
came a separate company, until 2011, and this is a report initially issued by the company. The scope of this as-
surance included the 2011 performances in the headquarter of LG Hausys and its domestic offices, including the
plants in South Korea, and, if necessary, their performances of the previous year. The performances and follow-
ing of certain overseas companies contained therein were not included in the assurance:

-Financial information
-Greenhouse gas data (it was confirmed that a separate assurance had been conducted)
-Other information contained in the website, not in the Report

Responsibility and Independence | LG Hausys is fully responsible for the creation of the Sustainability Re-
port. The responsibility for this assurance is to provide the LG Hausys management with an independent assur-
ance statement containing an expert opinion by applying methods of assurance to the scope specified previous-
ly, and to provide all the interested parties of LG Hausys with the said information.

The Assurance Team members have no commercial interests whatsoever in the business of LG Hausys and has
never been involved in the development of this Report. In addition, the assurance was conducted by the BSI As-
surance Team, which consists of experts from different areas with a comprehensive range of technology and ex-
perience, so that high levels of competence could be applied according to the BSI Fair Trade Code of Conduct.

Assurance Standards | The assurance of the Report was conducted pursuant to the following criteria:

- AA1000 Assurance Standard (2008)
- GRI G3.1 Sustainability Reporting Guidelines

The Assurance Team applied Type 2 Moderate Level of AA1000 AS (2008) to comply with the principles of inclu-
siveness, materiality, and responsiveness, and conduct a reliability assessment of sustainability performance
information, and applied an Application Level A of the GRI Indicator Protocol Set.

Methods of Assurance | The Assurance Team complied with the assurance standards, employed the meth-
ods developed to collect relevant evidence to reduce errors in the Report content, and conducted the following
activities:

- Review the LG Hausys materiality decision-making process and verify its conformity to prioritize the assurance;
- Review the sustainability strategy process and the system used to implement it;
- Conduct interviews with the upper-level supervisors responsible for managing sustainability issues,
 select the reasons supporting the discussed issues, and review their conformity;
- Confirm the processes of generating, collecting, and reporting data in each area of performance;
- Determine whether the financial information and GHG report are in agreement with the Audit Report and
 GHG Assurance Report;
- Conduct an independent assurance of the LG Hausys Report based on the Application Levels of the GRI Guidelines

Assurance Statement | The Assurance Team reviewed the draft Report, suggested its opinions, and, when
necessary, made amendments to the Report. Based on the assurance conducted, the Team confirmed that, in
the Report, LG Hausys describes its sustainability performances in compliance with the Reporting Principles.

It was also confirmed that the GRI Indicators specified in the GRI Index are reported completely or partially as
the result of the materiality assessment process. The Assurance Team confirmed that this Report meets the Ap-
plication Level A+ of the GRI Guidelines G3.1.

The following are the team’s suggestions without prejudice to the generality of the assurance results:

This Report has great significance as an initially issued report of LG Hausys after its independence and indicates
an excellent beginning for LG Hausys toward sustainability.

In this Report, LG Hausys reduced emissions in its offices, established a greenhouse gas reduction plan, and ex-
panded its clean fuel project to respond actively to sustainability issues, such as government policies for low-
carbon green growth, climate change, and energy depletion. In addition, the company devoted itself to devel-
oping highly efficient products to save energy, introduced the Carbon Labelling Program for the first time in the
industry, and established a strategy to maximize business opportunities, which all demonstrated the company’s

Third Party Assurance Statement

LG Hausys Sustainability Report 201272

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

determination toward sustainability. Since its separation from LG Chem Ltd. in 2009, LG Hausys has been con-
tinuously pursuing ethical and transparent management and social responsibility by practicing social contribu-
tion and “sharing” management, which will help it become a respected and reliable company.

Inclusiveness is a principle that ensures the involvement of interested parties in developing and
achieving responsible and strategic approaches to sustainability.

The Assurance Team confirmed that LG Hausys is implementing the process involving the involvement of the in-
terested parties and working hard to reflect the opinions of the many interested parties and reflect them in its
sustainability policies. The company also has a formal channel to communicate with the interested groups and
has set priorities with regard to questions and feedback for the interested parties, which contributed greatly to
determining the content of this Report.

The Team recommends that the company consolidate the involvement of the interested parties and manage-
ment of sustainability issues and also operate a committee that will report sustainability policies, strategies,
goals, and results to the top management by strengthening its sustainability governance system. It is consid-
ered that the company can improve the capabilities of its employees regarding sustainability issues by reporting
the issues on a regular basis, inspecting implementation processes, and reinforce sustainability governance.

Materiality refers to the practice of determining the issues needed for the interested parties to make
an informed decision on LG Hausys and its impacts.

t was confirmed that the sustainability issues identified by the interested parties through the materiality assess-
ments and key issue selection processes were developing into sustainability strategies. LG Hausys used a VOC
system to identify the sustainability issues and came up with the important issues of internal and external inter-
ested parties by conducting interested party communication, surveys and media analysis.

In this Report, therefore, LG Hausys expresses the CEO’s strong determination in the areas of the Climate
Change Convention, energy-saving product development, green product distribution, and social responsibility,
and reflects eco-friendly, energy-saving, and human friendly values and a number of policies and practice exam-
ples. The Team recommends, however, that LG Hausys include its goals, as well as the information on the past
performances, so that short-term and policy predictions of LG Hausys can be made with regard to sustainability
issues, either individual or in different areas.

Responsiveness is a principle concerning the extent to which an organization responds to issues in-
volving interested parties.

This Report describes the issues identified through communication with the interested parties and the compa-
ny’s response, and the Assurance Team confirmed that LG Hausys responded appropriately to the major issues
through a variety of communication channels. It is considered that the company’s strengthened inclusiveness
and responsiveness will be important drivers for LG Hausys to strengthen its core capabilities in sustainability.
To respond appropriately to sustainability issues posed by a variety of interested parties, however, more timely
reports using the company’s website, as well as such annual reports as this Report, will help the company rein-
force its responsiveness.

Each business area in this Report explains the positive aspects of the performances of LG Hausys in terms of
sustainability issues and expresses its effort to develop such aspects. Finding issues arising from poor perfor-
mance and plans to solve these issues will contribute to the development of a more balanced report.

Performance information | The Team recommends that the company develop a system for collecting and in-
tegrating performance data from economic, social, and environmental areas, establish a system for managing
performance against goals on a regular basis, and combine the system with the internal audit process to ensure
data reliability.

March 30, 2012 BSI Group Korea CEO Cheon, Jung Kee

73

●: Full Reporting ◐ : Partial Reporting ○: Omitted N/A : Not Applicable

Category ISO 26000 Reporting
Level PageIndicators

Report
Parameter

Governance,
Commitments,
and
Engagement

Organizational
Profile

Strategy and
Analysis

1.1
1.2
2.1
2.2
2.3
2.4

2.5

2.6
2.7
2.8
2.9
2.10
3.1
3.2
3.3
3.4
3.5

3.6

3.7

3.8

3.9

3.10

3.11
3.12
3.13

4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

4.9

4.10

4.11

4.12

4.13

4.14
4.15
4.16

4.17

Statement from the most senior decision-maker of the organization.
Description of key impacts, risks, and opportunities.
Name of the organization.
Primary brands, products, and/or services.
Operational structure of the organization, including main divisions, operating companies, subsidiaries, and joint ventures.
Location of organization's headquarters.
Number of countries where the organization operates, and names of countries with either major operations or that are spe cifi-
cally relevant to the sustainability issues covered in the report.
Nature of ownership and legal form.
Markets served (including geographic breakdown, sectors served, and types of customers/beneficiaries).
Scale of the reporting organization.
Significant changes during the reporting period regarding size, structure, or ownership.
Awards received in the reporting period.
Reporting period (e.g., fiscal/calendar year) for information provided.
Date of most recent previous report (if any).
Reporting cycle (annual, biennial, etc.)
Contact point for questions regarding the report or its contents.
Process for defining report content.
Boundary of the report (e.g., countries, divisions, subsidiaries, leased facilities, joint ventures, suppliers). See GRI Boundary
Protocol for further guidance.
State any specific limitations on the scope or boundary of the report (see completeness principle for explanation of scope).
Basis for reporting on joint ventures, subsidiaries, leased facilities, outsourced operations, and other entities that can signifi-
cantly affect comparability from period to period and/or between organizations.
Data measurement techniques and the bases of calculations, including assumptions and techniques underlying estimations
applied to the compilation of the Indicators and other information in the report. Explain any decisions not to apply, or to sub-
stantially diverge from, the GRI Indicator Protocols.
Explanation of the effect of any re-statements of information provided in earlier reports, and the reasons for such re-statement
(e.g.,mergers/acquisitions, change of base years/periods, nature of business, measurement methods).
Significant changes from previous reporting periods in the scope, boundary, or measurement methods applied in the report.
Table identifying the location of the Standard Disclosures in the report.
Policy and current practice with regard to seeking external assurance for the report.
Governance structure of the organization, including committees under the highest governance body responsible for specific
tasks, such as setting strategy or organizational oversight.
Indicate whether the Chair of the highest governance body is also an executive officer.
For organizations that have a unitary board structure, state the number and gender of members of the highest governance body
that are independent and/or non-executive members.
Mechanisms for shareholders and employees to provide recommendations or direction to the highest governance body.
Linkage between compensation for members of the highest governance body, senior managers, and executives (including depar-
ture arrangements), and the organization's performance (including social and environmental performance).
Processes in place for the highest governance body to ensure conflicts of interest are avoided.
Process for determining the composition, qualifications, and expertise of the members of the highest governance body and its
committees, including any consideration of gender and other indicators of diversity.
Internally developed statements of mission or values, codes of conduct, and principles relevant to economic, environmental,
and social performance and the status of their implementation.
Procedures of the highest governance body for overseeing the organization's identification and management of economic, envi-
ronmental, and social performance, including relevant risks and opportunities, and adherence or compliance with internation-
ally agreed standards, codes of conduct, and principles.
Processes for evaluating the highest governance body's own performance, particularly with respect to economic, environmen-
tal, and social performance.
Explanation of whether and how the precautionary approach or principle is addressed by the organization.
Externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization
subscribes or endorses.
Memberships in associations (such as industry associations) and/or national/international advocacy organizations in which the
organization: * Has positions in governance bodies; * Participates in projects or committees; * Provides substantive funding
beyond routine membership dues; or * Views membership as strategic.
List of stakeholder groups engaged by the organization.
Basis for identification and selection of stakeholders with whom to engage.
Approaches to stakeholder engagement, including frequency of engagement by type and by stakeholder group.
Key topics and concerns that have been raised through stakeholder engagement, and how the organization has responded to
those key topics and concerns, including through its reporting.

6.2
6.2

7.5.3

6.2

4, 5
4, 5
6, 7

10-13
6, 7
6, 7

6, 7

16
6, 7

6, 7, 70
16, 17

78
Inner Cover
Inner Cover
Inner Cover
Inner Cover

Inner Cover,19-21

Inner Cover

Inner Cover

Inner Cover

Inner Cover

The First Time
Publisher

The First Time Publisher

74-77
Inner Cover

16, 17

16, 17

16, 17

16, 17

16, 17

16, 17
16, 17

8, 9, 14, 15

16, 17

16, 17

29

78

78

18
18
18
18

 EC1

EC2

Direct economic value generated and distributed, including revenues, operating costs, employee compensation, donations and
other community investments, retained earnings, and payments to capital providers and governments.

Financial implications and other risks and opportunities for the organization's activities due to climate change.

6.8, 6.8.3, 6.8.7, 6.8.9

6.5.5

23

23, 30, 31

40, 41

Economic Disclosure on Management Approach 6.2, 6.5

Economic
Performance

LG Hausys Sustainability Report 201274

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

GRI G3.1 Index

ISO 26000 Page

Indirect
Economic
Impacts

Water

Biodiversity

Emissions,
Effluents
and Waste

Products
and Services

Compliance

Transport

Overall

Market
Presence

Energy

Economic
Performance

Materials

EC3
EC4
EC5
EC6

EC7

EC8

EC9

EN1

EN2

EN3

EN4

EN5

EN6

EN7

EN8

EN9

EN10

EN11

EN12

EN13

EN14

EN15

EN16

EN17

EN18

EN19

EN20

EN21

EN22

EN23

EN24

EN25

EN26

EN27

EN28

EN29

EN30

Coverage of the organization's defined benefit plan obligations.
Significant financial assistance received from government.
Range of ratios of standard entry level wage by gender compared to local minimum wage at significant locations of operation.
Policy, practices, and proportion of spending on locally-based suppliers at significant locations of operation.
Procedures for local hiring and proportion of senior management hired from the local community at significant
locations of operation.
Development and impact of infrastructure investments and services provided primarily for public benefit through
commercial, in-kind, or pro bono engagement.

Understanding and describing significant indirect economic impacts, including the extent of impacts.

Materials used by weight or volume.
Percentage of materials used that are recycled input materials.
Direct energy consumption by primary energy source.
Indirect energy consumption by primary source.
Energy saved due to conservation and efficiency improvements.
Initiatives to provide energy-efficient or renewable energy based products and services, and reductions
in energy requirements as a result of these initiatives.
Initiatives to reduce indirect energy consumption and reductions achieved.
Total water withdrawal by source.
Water sources significantly affected by withdrawal of water.
Percentage and total volume of water recycled and reused.
Location and size of land owned, leased, managed in, or adjacent to, protected areas and areas of high
biodiversity value outside protected areas.
Description of significant impacts of activities, products, and services on biodiversity in protected areas and
areas of high biodiversity value outside protected areas.
Habitats protected or restored.
Strategies, current actions, and future plans for managing impacts on biodiversity.
Number of IUCN Red List species and national conservation list species with habitats in areas affected by
operations, by level of extinction risk.
Total direct and indirect greenhouse gas emissions by weight.
Other relevant indirect greenhouse gas emissions by weight.
Initiatives to reduce greenhouse gas emissions and reductions achieved.
Emissions of ozone-depleting substances by weight.
NOx, SOx, and other significant air emissions by type and weight.
Total water discharge by quality and destination.
Total weight of waste by type and disposal method.
Total number and volume of significant spills.
Weight of transported, imported, exported, or treated waste deemed hazardous under the terms of the Basel
Convention Annex I, II, III, and VIII, and percentage of transported waste shipped internationally.
Identity, size, protected status, and biodiversity value of water bodies and related habitats significantly affected
by the reporting organization's discharges of water and runoff.
Initiatives to mitigate environmental impacts of products and services, and extent of impact mitigation.
Percentage of products sold and their packaging materials that are reclaimed by category.
Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with
environmental laws and regulations.
Significant environmental impacts of transporting products and other goods and materials used for the
organization's operations, and transporting members of the workforce.
Total environmental protection expenditures and investments by type.

6.4.4, 6.8

6.6.6, 6.8, 6.8.5, 6.8.7

6.8, 6.8.5, 6.8.7

6.3.9, 6.8, 6.8.3, 6.8.4,
6.8.5, 6.8.6, 6.8.7, 6.8.9

6.3.9, 6.6.6, 6.6.7, 6.7.8,
6.8, 6.8.5, 6.8.6, 6.8.7, 6.8.9

6.5, 6.5.4

6.5, 6.5.6

6.5, 6.5.5

6.5, 6.5.3

6.5, 6.5.4, 6.5.6

6.5, 6.5.4, 6.6.6, 6.7.5

6.5, 6.5.4, 6.7.5

6.5

6.5, 6.5.4, 6.7.5

6.5

N/A

N/A

N/A

N/A
N/A

N/A

N/A

N/A

52, 53
0

51
30, 62

50

30, 31

30, 31

33

46, 71

46

46, 71

46, 71

46, 71

36-39, 41

-

46, 71

-

 -

-

47, 68

-

-

-

40, 46, 71

41

41

-

44, 46, 71

44, 46, 71

45, 46, 71

0

-

46

36-39

45

Not the area

41

46, 71

Economic

Environmental

Disclosure on Management Approach

Disclosure on Management Approach 6.2, 6.5

Occupational
Health and
Safety

Labor/
Management
Relations

Employment

LA1
LA2

LA3

LA4

LA5

LA6

LA7

LA8

Total workforce by employment type, employment contract, and region, broken down by gender.
Total number and rate of new employee hires and employee turnover by age group, gender, and region.
Benefits provided to full-time employees that are not provided to temporary or part-time employees,
by major operations.
Percentage of employees covered by collective bargaining agreements.
Minimum notice period(s) regarding significant operational changes, including whether it is specified in
collective agreements.
Percentage of total workforce represented in formal joint management-worker health and safety committees
that help monitor and advise on occupational health and safety programs.
Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities by region and by gender.
Education, training, counseling, prevention, and risk-control programs in place to assist workforce members,
their families, or community members regarding serious diseases.

6.4, 6.4.3

6.4, 6.4.3, 6.4.4

6.4, 6.4.3, 6.4.4, 6.4.5, 6.3.10

6.4, 6.4.3, 6.4.4, 6.4.5

6.4, 6.4.6

6.4, 6.4.6, 6.8, 6.8.3,
6.8.4, 6.8.8

50

50

53

57

57

54

54

54, 55

Labor Practices and Decent Work Disclosure on Management Approach 6.2, 6.4, 6.3.10 49

Reporting
LevelIndicatorsCategory

75

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

LG Hausys Sustainability Report 201276

Occupational
Health and
Safety

Training and
Education

Employment

Diversity and
Equal
Opportunity

LA8

LA9
LA10

LA11

LA12

LA13

LA14
LA15

Education, training, counseling, prevention, and risk-control programs in place to assist workforce members,
their families, or community members regarding serious diseases.
Health and safety topics covered in formal agreements with trade unions.
Average hours of training per year per employee by gender, and by employee category.
Programs for skills management and lifelong learning that support the continued employability of employees and assist them
in managing career endings.
Percentage of employees receiving regular performance and career development reviews, by gender.
Composition of governance bodies and breakdown of employees per employee category according
to gender, age group, minority group membership, and other indicators of diversity.
Ratio of basic salary and remuneration of women to men by employee category, by significant locations of operation.
Return to work and retention rates after parental leave, by gender.

6.4, 6.4.6, 6.8, 6.8.3,
6.8.4, 6.8.8

6.4, 6.4.6

6.4, 6.4.7

6.4, 6.4.7, 6.8.5

6.4, 6.4.7

6.3.7, 6.3.10, 6.4, 6.4.3

6.3.7, 6.3.10, 6.4, 6.4.3, 6.4.4

54, 55

54, 55
52

52

53

50

51
100%

Labor Practices and Decent Work Disclosure on Management Approach

Non-discrimination

Child labor

Forced and
compulsory labor

Security
practices

Indigenous rights
Evaluation
Remediation

Freedom of asso-
ciation and collec-
tive bargaining

Investment and
procurement
practices

HR1

HR2

HR3

HR4

HR5

HR6

HR7

HR8

HR9
HR10
HR11

Percentage and total number of significant investment agreements and contracts that include clauses incorporating human rights
concerns, or that have undergone human rights screening.
Percentage of significant suppliers, contractors and other business partners that have undergone human rights screening, and actions taken.
Total hours of employee training on policies and procedures concerning aspects of human rights that are relevant to operations, including
the percentage of employees trained.
Total number of incidents of discrimination and corrective actions taken.

Operations and significant suppliers identified in which the right to exercise freedom of association and collective bargaining
may be violated or at significant risk, and actions taken to support these rights.

Operations and significant suppliers identified as having significant risk for incidents of child labor, and measures taken to con-
tribute to the effective abolition of child labor.
Operations and significant suppliers identified as having significant risk for incidents of forced or compulsory labor, and mea-
sures to contribute to the elimination of all forms of forced or compulsory labor.
Percentage of security personnel trained in the organization's policies or procedures concerning aspects of human rights that
are relevant to operations.
Total number of incidents of violations involving rights of indigenous people and actions taken.
Percentage and total number of operations that have been subject to human rights reviews and/or impact assessments.
"Number of grievances related to human rights filed, addressed and resolved through formal grievance mechanisms."

6.3, 6.3.3, 6.3.5, 6.6.6

6.3, 6.3.3, 6.3.5, 6.4.3, 6.6.6

6.3, 6.3.5

6.3, 6.3.6, 6.3.7, 6.3.10, 6.4.3

6.3, 6.3.3, 6.3.4, 6.3.5,
6.3.8, 6.3.10, 6.4.3, 6.4.5

6.3, 6.3.3, 6.3.4, 6.3.5,

6.3.7, 6.3.10

6.3, 6.3.5, 6.4.3, 6.6.6

6.3, 6.3.6, 6.3.7, 6.3.8, 6.6.7

●

●

●

●

●

●

●

N/A

●

●

●

63

63

15, 64

0건

57

57

57

-

0건
14, 15
14, 15

Human Rights Disclosure on Management Approach 6.2, 6.3 49

Local communities

Local
communities

Anti-competitive
behavior
Compliance

Corruption

Public policy

SO1
SO2
SO3
SO4
SO5
SO6

SO7

SO8
SO9

SO10

Percentage of operations with implemented local community engagement, impact assessments, and development programs.
Percentage and total number of business units analyzed for risks related to corruption.
Percentage of employees trained in organization's anti-corruption policies and procedures.
Actions taken in response to incidents of corruption.
Public policy positions and participation in public policy development and lobbying.
Total value of financial and in-kind contributions to political parties, politicians, and related institutions by country.

Total number of legal actions for anti-competitive behavior, anti-trust, and monopoly practices and their outcomes.

Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations.
Operations with significant potential or actual negative impacts on local communities.
Prevention and mitigation measures implemented in operations with significant potential or actual negative impacts on local
communities.

6.3.9, 6.8, 6.8.5,6.8.7, 6.6.7

6.6, 6.6.3

6.6, 6.6.4, 6.8.3

6.6, 6.6.5, 6.6.7

6.6, 6.6.7, 6.8.7

●

●

●

●

N/A
N/A

●

●

●

●

65-68
14, 15
14, 15

64
-
-

64

64
65-68
65-68

Society Disclosure on Management Approach 6.2, 6.6, 6.8 49

Customer health
and safety

Product and
service labelling

Customer privacy

Compliance

Marketing
communications

PR1

PR2

PR3

PR4

PR5

PR6

PR7

PR8

PR9

Life cycle stages in which health and safety impacts of products and services are assessed for improvement, and percentage of significant
products and services categories subject to such procedures.
Total number of incidents of non-compliance with regulations and voluntary codes concerning health and safety impacts of products and
services during their life cycle, by type of outcomes.
Type of product and service information required by procedures, and percentage of significant products and services subject to such infor-
mation requirements.
Total number of incidents of non-compliance with regulations and voluntary codes concerning product and service information and label-
ing, by type of outcomes.
Practices related to customer satisfaction, including results of surveys measuring customer satisfaction.
Programs for adherence to laws, standards, and voluntary codes related to marketing communications, including advertising, promotion,
and sponsorship.
Total number of incidents of non-compliance with regulations and voluntary codes concerning marketing communications, including ad-
vertising, promotion, and sponsorship by type of outcomes.
Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data.
Monetary value of significant fines for non-compliance with laws and regulations concerning the provision and use of products
and services.

6.3.9, 6.6.6, 6.7,6.7.4, 6.7.5

6.7, 6.7.3, 6.7.4, 6.7.5,
6.7.6, 6.7.9

6.7, 6.7.4, 6.7.5, 6.7.6, 6.7.8, 6.7.9

6.7, 6.7.3, 6.7.6, 6.7.9

6.7, 6.7.7

6.7, 6.7.6

58

0 case

37, 59

0 case

60, 61

59, 60

59

60

None

Product Responsibility Disclosure on Management Approach 6.2, 6.6, 6.7 49

Category ISO 26000 PageIndicators Reporting
Level

GRI G3.1 Index

77

Application Level of GRI G3.1 Guidelines
2012 LG Hausys Sustainability Report met all the requirements of the GRI G3.1 Guidelines Reporting Criteria with A pluses. In addition,

through the Application Level Checks of a third-party assurance agency and GRI, this report was confirmed as suitable for a G3.1 Guide-

line Application Level of A+.

Profile
Disclosures

C C+ B B+ A A+Report Application Level

Report on :

1.1, 2.1-2.10, 3.1-3.8, 3.10
-3.12, 4.1-4.4, 4.14-4.15

Report on all criteria listed for
Level C plus :

1.2, 3.9, 3.13, 4.5-4.13, 4.16-4.17
Same as requirement for Level B

Management Approach
Disclosures for each Indicator
Category

Management Approach
disclosed for each Indicator
Category

Respond on each core and Sector Sup-
plement* indicator with due regard to
the materiality Principle by either : a) re-
porting on the indicator or b) explaining
the reason for its omission.

Not Required

Report fully on a minimum of any
10 Performance Indicators, includ-
ing at least one from each of : so-
cial, economic, and environment**

Report fully on a minimum of any 20
Performance Indicators, at least one
from each of : economic, environ-
ment human rights, labor, society,
product responsibility.***

Disclosure on
Management
Approach

Performance
Indicators &
Sector
Supplement
Performance
Indicators

건 S
ta

nd
ar

d
Di

sc
lo

su
re

s

Re
po

rt
Ex

te
rn

al
ly

 A
ss

ur
edOu

tp
ut

Ou
tp

ut
Ou

tp
ut

* Sector supplement in final version ** Performance Indicators may be selected from any finalized Sector Supplement, but 7 of the 10 must be from the original GRI Guidelines
*** Performance Indicators may be selected from any finalized Sector Supplement, but 14 of the 20 must be from the original GRI Guidelines

Re
po

rt
Ex

te
rn

al
ly

 A
ss

ur
ed

Re
po

rt
Ex

te
rn

al
ly

 A
ss

ur
ed

LG Hausys Sustainability Report 201278

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Awards and Memberships

Certificate / Award
Korea Industrial Brand Power K-BPI

Korea Consumer Well-being Index
KS-WCI (Interior materials)

Tablet for 0.4B Dollar Export
Tablet for 0.5B Dollar Export
Green Growth Brand – Grand Prix (Interior)

Consumers’ reliable brand
– grand prix (Interior)

National Quality Award – Manufacturing
Innovation (Presidential)

Superior Quality Competitiveness
(From Minister of Knowledge and Economy)

1st Low-carbon Green Growth Contribution
(From the President of Korea)

Product / Plant
Windows
Windows
Wallcovering

Common

Ulsan Complex

Agency
Korea management Association Consulting

Korea Standard Association,
Yonsei University

Korea Trade Association

Korea Brand Management Association

Ministry of Knowledge and Economy

Green Growth Committee Ministry of
Environment

Period
2003-2011
2004-2011
2005-2011

2010
2011

2009-2010

2010

2011

2003-2011

2009

General Awards

Awards
Art XCLA
Modular Window
Hidden Frame Window
Clear View Window
Mendini Floor
Wash Mug HI-MACS
Seamless Canvas HI-MACS

Remark
Highly functional materials

Windows

Flooring

Acrylic solid surface

Period
2011

2010

International Design Award – Red Dot Design Award

Awards
WOOZEN Traffic Light, Gold Award
Healthcare Window, Gold Award
Automatic Ventilating System Window
Seamless Window
Easy Operation & Thin Frame Window
ZEA Floor
Karim Glasen
Eco Metalex
Seamless Canvas HI-MACS
Magic HI-MACS
Lumi WOOZEN
Hangang Park Sign

Remark
Wood Polymer Composite

Windows

Flooring

Highly functional materials

Acrylic solid surface

Wood Polymer Composite

Period

2011

2010

International Design Award – iF Design Award

Organizations and Associations Joined

Green Company Council
Korea Industrial Safety Association
Korean Industrial Health Association
Korean Industrial Safety Associations
Korea Chamber of Commerce and Industry
Resources circulation Industry Promotion Association
The Federation of Korean Industries
Korea Air Cleaning Association
Fare Competition Federation
The Korea International Trade Association

Korea Vinyl Environmental Council
The Korea Listed Companies Association
Korea Fire Safety Association
KOERA PR
Korea Fire Protection Association
Korea Chemicals Management Association
Korea Environmental Engineers Association
Korea Environmental Industry & Technology Institute
Korea Environmental Preservation Association

79

AA1000AS

An international standard for sustainability reporting
assurance established by a non-profit organization
Account Ability involving the three principles of inclu-
siveness, materiality, and responsiveness

Ratio of Equity to Noncurrent Assets

A measure of the amounts of noncurrent (long-term)
liabilities and equity used because non-current assets
cannot be always compensated for by equity; the low-
er the ratio, the more able the company is to pay back
the long-term debt.

Korea Eco Label

A program for indicating environmental labels on
products that cause relatively less pollution or can
save resources in the production and consumption
processes to provide consumers with environmental
information and encourage companies to develop and
produce environmental products in response to con-
sumer preferences

HB Mark (Healthy Building material Mark)

A program for certifying healthy building materials in
three classes, “Best (5 clover marks), Excellent (4 clo-
ver marks), and Good (3 clover marks)". It recommends
independent quality control with regard to the pollut-
ant emissions of building materials

Carbon Footprint Label

A certification program for indicating the CO2 emis-
sions converted from greenhouse gas emissions aris-
ing from production, transportation, consumption, and
disposal processes.

High-efficiency Appliance Certification Program

A program in which the Korea Energy Management Cor-
poration certifies High-efficiency Appliance Certifica-
tion Program if they meet the certification criteria, such
as efficient energy use, when measured by the Agency
for Technology and Standards, according to Article 13 of
the Energy Use Rationalization Act, in order to encour-
age the distribution of high-efficient energy systems

GRI (Global Reporting Initiative)

An independent non-profit organization that sug-
gests guidelines for sustainability reporting, and
the guidelines suggested by GRI are classified into
economic, environmental, and social areas.

ISO26000

An international standard providing guidelines for
corporate social responsibility consisting of 7 areas,
namely, organizational governance, human rights,
labor, environment, fair operating practices, con-
sumer issues, and community involvement.

ILO (International Labour Organization)

An agency that sets minimum criteria for basic
workers’ rights (freedom of association, the right to
collective bargaining, the prohibition of all forms of
forced labour, elimination of the worst forms of child
labour, non-discrimination in employment, etc.) and
supervises compliance of them by establishing the
International Labour Standards in the form of con-
ventions and recommendations

Climate Change

The Climate Change Convention defines it as “a
change of climate which is attributed directly or in-
directly to human activity that alters the composi-
tion of the global atmosphere and which is in ad-
dition to natural climate variability observed over
comparable time periods".

DJSI (Dow Jones Sustainability Index)

A family of indexes launched in 1999 in collabora-
tion between the Dow Jones Indexes and SAM not
just identifying companies based on their financial
information but also evaluating their sustainability
performance to select blue chip companies

TOE

The tonne of oil equivalent. A unit that refers to the
amount of energy released by burning one tonne of
crude oil

Energy Intensity

An internationally used measure of the energy effi-
ciency of a nation’s economy

PLA (Polylactic Acid)

A plant-based biodegradable material derived from
corn starch, an environmentally friendly resin that can
completely biodegrade by use of microorganisms ex-
isting in nature

BIPV (Building Integrated Photovoltaic system)

A photovoltaic system that uses integrated PV mod-
ules into the building envelope, aside from generating
electric power by converting solar radiation

ISO 14001

Refers to an environmental management system, a
standard for the requirements of a sustainable envi-
ronment established by the International Standard Or
ganization (ISO)

OHSAS 18001

A health and safety system and a standard that de-
fines minimum requirements for an organization to
identify and continuously manage risks to prevent oc-
cupational accidents

COD (Chemical Oxygen Demand)

Chemical oxygen demand. Like biological oxygen de-
mand (BOD), it is a measure of water quality used to
determine the amount of organic compounds in water

VOCs (Volatile Organic Compounds)

Leading indoor air pollutants that collectively refer to
liquid- or gaseous-state organic compounds, which
easily evaporate because they have a high vapour
pressure

Glossary

80 LG Hausys Sustainability Report 2012

I. LG Hausys Sustainability

II. Harmony with Space

III. Harmony with Nature

IV. Harmony with Human

V. Appendix

Participant Information

Department Representative

LG Hausys Sustainability Management

CEO’s Message

Company Profile

Jeong-Do
Management

Main products
and
Stewardship

Management Innovation Team

Corporate Strategy & Planning Team

Business Ethics Office

Window Materials Division.
Planning Team

Decorative Materials Division.
Planning Team

High Performance Materials Division.
Planning Team

Materials & Components Division.
Planning Team

Surface Materials Division.
Planning Team

Jaewon Seo, Manager (sjwon@lghausys.com)

June Choi, Assistant Manager (junechoi@lghausys.com)

Jiyoung Hur, Senior Manager (jyhur@lghausys.com)

Woongsik Choi, Senior Manager (wschoib@lghausys.com)

Minsoo Han, Senior Manager (mshanc@lghausys.com)

Wonho Lee, Manager (whlfire@lghausys.com)

Jeongsu Lee, Senior Manage (luckyori@lghausys.com)

Heemun Lee, Senior Manager (hmleec@lghausys.com)

Society

Employee

Customer

Partner

Community

Human Resources Team

Labor Relations Team

HRD Team

Brand Comm. Team

Information Strategy Team

CS Team

Customer Care Center

Purchasing Team

Public Affairs & PR Team

General Affairs Team

Joonwook Lee, Assistant Manager (jakelee@lghausys.com)

Seunghwa Jeon, Assistant Manager (shjeon@lghausys.com)

Inhwan Choi, Assistant Manager (zerocih@lghausys.com)

Yeain Lee, Assistant Manager (yeainlee@lghausys.com)

Kyounghak Kang, Manager (realnew@lghausys.com)

Hyunsoo Han, Manager (hhsoo@lghausys.com)

Kwangbon Lee, Assistant Manager (iamilkh@lghausys.com)

Eunghyuk Lee, Manager (hyukli@lghausys.com)

Donghan Lee, Manager (donghan@lghausys.com)

Seungkyoo Kim, Manager (esperus@lghausys.com)

Economy

Finance Team

Accounting Team

Design Center

Piljoon Ahn, Assistant (zzzkans@lghausys.com)

Taejin Chung, Senior Manager (breeze@lghausys.com)

Kanghyo Lee, Senior Manager (hyoroom@lghausys.com)

Environment

Environment & Safety Team. Cheongju

Environment & Safety Team. Ulsan

Sangrok Yun, Senior Manager (sryoon@lghausys.com)

Seunghwan Lee, Assistant Manager (terpsichore@lghausys.com)

Design

Design Part Hyejeong Song, Assistant Manager (shallfy@lghausys.com)

Overall Management

Public Affairs & PR Team

Dongjoo Lee, General Manager (djleef@lghausys.com)

Sungwon Chung, Manager (jswona@lghausys.com)

Hyewon Shin, Assistant (shinyhw@lghausys.com

LG Hausys Sustainability Report
This report can be downloaded from the LG hausys web-
site. Contact the following numbers for further inquiries
or details about sustainability or this report.

www.lghausys.co.kr

LG Hausys Public Affairs & PR Team
One IFC, 10 Gookjegeumyoong-ro, Yeongdeungpo-gu,
Seoul, Korea (150-876)

tel : +82-2-6930-1577 fax : +82-2-6930-1586
e-mail : shinyhw@lghausys.com

This report was printed with soy-based
ink on eco-friendly paper using non-chlorine bleached pulp. (ECF)

Design : reddotbranding Co., Ltd

Nature, Human
and Space

LG Hausys
Sustainability Report 2012

LG Hausys Sustainability Report 2012

