
Nature
HumaN
aNd Space
We create human-friendly

and eco-conscious living space

LG Hausys Sustainability Report 2014

about this report

Report Overview

LG Hausys presents its third Sustainability Report in 2014. This report aims to share
our vision and achievements with our stakeholders and outline stakeholder interest
and requirements on economic, environmental and social aspects. Our annual publi-
cation of sustainability reports provides a way of disclosing our sustainability manage-
ment outcomes and integrating the feedback of our internal/external stakeholders.

Reporting Period

This report contains our major initiatives and achievements from January 1 to Decem-
ber 31 of 2013. For the analysis of yearly trends, this report also includes data from
over the past three years, when deemed necessary, and a portion of our 2014 initia-
tives are presented with annotations.

Reporting Scope

This report covers the status of the LG Hausys’s headquarters and domestic plants.
A portion of the social and environmental data pertains to overseas corporations in
China, the U.S. and other regions. Due to the modified scope of data or calculation
methods, there may be some data discrepancies from the previous year. In these
cases, they were specified with annotations (*).

Reporting Principles

This report was prepared against the GRI (Global Reporting Initiative) G3.1 Guidelines
as well as major issues suggested by ISO 26000 guidance. For further detail, please
see the GRI Index section of this report (p.78-81).

Assurance

This report was verified by the Korea Productivity Center, a third-party assurance
provider, to ensure the reliability and accuracy of the report content. The assurance
statement appears on pages 76-77.

For More Information

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

Website : http://www.lghausys.co.kr/
E-mail : youngimk@lghausys.com
Tel : +82-2-6930-1577
Fax : +82-2-6930-1586

LG Hausys Sustainability Report 2014
3

CEO Message

Business & Strategy

Harmony with Space, Nature and Human

Appendix

Company Overview
Vision & Core Value
Main Products
Economic Performance
Distribution of Economic Achievements
Commitment to Sustainable Growth

Summary of the Data
3rd Party Assurance Statement
GRI G3.1 Index
Awards and Memberships

Sustainability Management
System

1.

Green Management2.

Social Responsibility
Management

3.

Governance
Jeong-Do Management
Stakeholder
Materiality Test

Environment and Safety System
Material Flow
Eco-Friendly Workplaces
Climate Change
Eco Products
Eco Collection

Employee
· Employee Value Creation
· Corporate Culture
· Employee Health and Safety
Product Responsibility
· Quality and Product Safety
· Customer Satisfaction
Shared Growth
· Support for Suppliers
· Fair Trade
Social Contribution

8p
10p
12p
18p
21p
22p

4p

74p
76p
78p
82p

28p
30p
32p
34p
35p

38p
40p
42p
44p
45p
47p
48p

50p
51p

60p

65p

69p

Contents

LG Hausys Sustainability Report 2014
4

Dear Stakeholders,

LG Hausys presents this 3rd sustainability report to communicate its extensive economic, environmental and social
achievements. In it, we aim to outline our sustainability initiatives and reflect the voice of our stakeholders within our
business conduct.

LG Hausys is Korea’s largest provider of construction and decoration materials and a market-leading supplier of home ap-
pliances & IT materials as well as automotive materials and components. Armed with key platform technology, we are ex-
panding our focus to up-and-coming markets. These include high-insulation windows, functional glass, noise-attenuation
flooring, adhesive films, superior home appliance surface materials, automotive materials, high-efficiency vacuum insula-
tion panels, and eco-friendly wood polymer composites.

Despite the recession in the national construction industry and the continued low global economic growth of 2013, we
posted KRW 2.677 trillion in sales and profited by KRW 114.6 billion. These figures rose by 9.2% and 102.3% respectively
from 2012. This remarkable achievement would not have been possible without the enthusiasm and hard work of our em-
ployees who proved instrumental in achieving such seemingly insurmountable goals. While we at LG Hausys, realize that
achieving goals is a cause for celebration, our vow to become a company that continuously creates exceptional customer
value is a finish line we strive to keep on moving further.

Forecasts of tremendous market shifts, (related to the governmental real estate policy), along with the delayed recovery
of the domestic construction industry, project 2014 to be a challenging year. In anticipation of the road ahead, LG Hausys
will differentiate its business model by expanding its line of energy-efficient and eco-friendly products. Meanwhile, cus-
tomer contact points will be diversified through the sustained innovation of retail channels.

Due to the diversifying structure of touch screen applications in the IT market, the demand for varied adhesive materi-
als is expected to rise. Likewise, automobile markets (predominantly in North America and China), are set for continued
growth. To further tap and secure these markets, we will ensure our lead in cost advantage and product differentiation,
while fortifying our sales and production bases in the emerging markets of the U.S. and China.

While anticipating the ebb and flow of domestic and world markets is an instrumental pillar of corporate success, so is
the ability to deliver an excellent product. That is why we at LG Hausys continue to make pre-emptive R&D investments
and secure a solid R&D workforce in anticipation of future market demands. This not only allows us to transform our ex-
isting operations into market-leading businesses, but also gives us the opportunity to identify new growth engines across
the board.

We create human-friendly,
eco-conscious living spaces

Ceo Message

LG Hausys Sustainability Report 2014
5

LG Hausys envisions to ‘Create Human-Friendly, Eco-Conscious Living Spaces’. We help fashion flourishing living spaces
and create value for our customers. In this process, LG Hausys is there every step of the way—from manufacturing, mar-
keting, sales and distribution to R&D. To this end, each one of our employees is committed to spearheading the market in
delivering human-friendly, eco-conscious and energy-saving products.

To make real the tenets of our corporate vision, LG Hausys undertakes a number of practical sustainability management
initiatives.

First, we set green management goals and GHG reduction plans and take action accordingly.
In 2013 alone, our endeavors to reduce energy consumption and GHG emissions - through the recovery of more waste
heat and condensates, facility efficiency gains and stronger management activities - allowed us to save 9,321 tons in CO2
emissions.

Second, we pioneer the industry in producing human-friendly, eco-conscious products.
To extend the scope of our domestically and internationally certified products, we use natural materials and recycled re-
sources, in addition to developing energy-saving products (eco-labeling, Healthy Building mark, etc.). Moreover, LG Hausys
is the first in the industry to introduce a carbon labeling scheme and fully engage in the governmental low-carbon green
consumption policy as a certified company.

Third, we take earnest responsibility to preserve the environment and contribute to community development.
Our Dokdo Nature Preservation Zone ‘Jikimi (keepers)’ initiative, launched in 2008, has made great inroads into protect-

ing the Dokdo area. One of our highlighted community development programs is our ‘Make a Happy Space’ initiative.
This program targets public facilities for teenagers and local children’s centers, where we’re operating a myriad of social-
giving programs for youth education and environmental protection.

Fourth, we ensure that the safety and environmental management systems we have in place protect the welfare
our employees, our communities and the environment.
Our current management system is certified with the Green Company Program from the Ministry of Environment, ISO
14001 (environmental management), KOSHA 18001 (health and safety management) and OHSAS 18001. Furthermore, we
are ever seeking to further perfect our accountability by establishing company-wide safety and environmental manage-
ment targets.

Fifth, all LG Hausys employees live by the ‘Jeong-Do’ management principle, which aims to produce substantial

outcomes from ethical, competency-based and fair business practices.
To ensure that each employee is on the same page with the tenets of this principle, the ‘Jeong-Do’ management philoso-
phy is highlighted in our Business Partner Management Guideline.

Sixth, LG Hausys pursues mutually-beneficial partnerships with its suppliers. We work hand-in-hand with our sup-
pliers to develop technology and create patent applications. Through professional/financial support and continued
sustained communications with the top management of respective suppliers, our suppliers gain a clear capacity-
building advantage.

To position ourselves as a true market-leading company, we vow to supply our customers with safe, eco-friendly prod-
ucts/materials and energy-efficient systems and solutions. Moreover, we will cherish and further strive to win the trust
and respect of our customers in our journey as a global company that sincerely complies with social responsibility. Your
continued interest in and support for LG Hausys is, as always, greatly appreciated.

Thank you.

Ceo Message

Oh Jang-soo, President, LG Hausys

LG Hausys Sustainability Report 2014
6

Business & Strategy

LG Hausys is the largest provider of construction and deco-
ration materials and a supplier of high-performance and
automotive materials in Korea. Despite the sluggish real
estate market and the continued worldwide low economic
growth rates of 2013, our sales rose by 9.2% to KRW 2.677
trillion and our operating profit surged by 102.3% from
the previous year. It is with great pride that we are able to
share these economic achievements with our shareholders
& investors, suppliers, employees, governments and the
local communities where we are based. Our goal is to de-
velop new growth engines and expand our global presence
in order to emerge as a market leader.

LG Hausys Sustainability Report 2014
7

LG Hausys Sustainability Report 2014
8

a

b

c

d

e

f

g

h

Headquarters: Planning/administration, HR, marketing, sales, etc.
Design Center: Product design development
R&D Center: Hausys R&D Center
Cheonan Distribution Center: Integrated logistics center
Ochang Plant: Aluminum windows
Oksan Plant

Cheongju Plant: Windows, flooring, acrylic solid surfaces
Ulsan Plant: Flooring, high-performance materials,
automotive materials/skin

Korea

GLOBAL NETWORK

Our market-leading, eco-friendly products and advanced technology allow the design of
aesthetically-pleasing and comfortable interiors. Furthermore, our localization strategy helps advance

LG Hausys into an exceptional global company that is recognized throughout the world; notably
in the U.S., China. In the spirit of innovative enthusiasm, we make it our top priority

to ‘lead the market’ and create flourishing, greener, user-friendly living spaces.

a
b

g
f

d
e

h

c

Los Angeles Detroit

Sao Paulo

Atlanta

Manufacturing/Sales Corporations
usa LG hsai

Geneva
Istanbul

Moscow

Korea
Tokyo

Taipei

Bangkok

New Delhi

Jakarta

Frankfurt
Beijing

Sales Corporations

Sales Corporations
russia LG hsr

Sales Corporations
india LG hsi

Sales Corporations
europe LG hseG

Manufacturing Corporations
China LGhs tJ

China LGhs tJ

Shanghai

Tianjin

 Manufacturing Corporations(2)

 : U.S.A(Atlanta) / China(Tianjin)

 Sales Corporations(5)

 : U.S.A(Atlanta, Los Angeles, Detroit) /
 Europe(Frankfurt, Geneva) / Russia(Moscow) /
 China(Shanghai, Beijing) / India(New Delhi)

 Branches(6)
 : Brazil(Sao Paulo) / Turkey(Istanbul) /
 Japan(Tokyo) / Taiwan(Taipei) /
 Thailand (Bangkok) / Indonesia(Jakarta)

LG Hausys is the largest provider of construction and
decoration materials and a supplier of high-performance

materials and automotive materials in Korea

LG Hausys Sustainability Report 2014
9

Among the various materials, such as high-performance and automotive materials, that LG Hausys supplies, the
company is the largest provider of construction and decoration materials in Korea.

Since our inception in 1947, we have been dedicated to creating sound and aesthetically-pleasing living spaces.
Our portfolio of differentiated products and services evolved from the production of vinyl flooring in 1958 to ‘Hi-
Sash’ Korea’s first plastic windows, film finishing for home appliances (which garnered top world market share),
acrylic solid surface ‘HI-MACS’, and zea flooring and wall covering. In so doing, we have contributed to delivering
flourishing and enjoyable living spaces.

Company overview
Business & Strategy

History

2011
Apr. Opening of the window specialty store ‘Z:IN
 Window Plus’
May Completion of the Ochang aluminum window
 plant

Aug. Completion of a quartz surface (Viatera) plant
 in the U.S.

2012
Sep. Completion of a Low-E glass plant in Ulsan

2013
Sep. Completion of a construction insulation panel
 ‘PF board’ plant in Oksan

2005
Completion of a HI-MACS plant in the U.S.

2006
Launching of Z:IN as a premium interior design brand

2009
Apr. Establishment of the joint venture
 LG-Tostem BM Co., Ltd.

Jun. Establishment of the subsidiary Hausys
 ENG Co., Ltd.

Dec. Acquisition of the Carbon Footprint
 Label certification, first in the construction
 material industry

 Localization of the vacuum insulation panel
 V-panel, first in Korea

 Acquisition of the Voluntary Carbon
 Standards (VCS) certification, first in Korea

2010
May Launching of all-in-one auto-ventilation
 windows, first in the world

Aug. Launching of vacuum glass, first in Korea

Sep. Establishment of the joint venture Hausys
 Interpane Co., Ltd.

 Launching of the world’s first corn-based
 natural material flooring (zea flooring)

1952
Production of Korea’s first synthetic
resin-formed products

1958
Production of vinyl flooring

1976
Production of PVC windows (Hi-Sash)

1984
Production of plastic automotive parts

1995
Production of acrylic solid surface
HI-MACS

1996
Launching of system windows

1997
Establishment of a manufacturing
corporation in Tianjin, China

1952 2014

[LG Hausys Means] [No. of Employees]

2,979
1,061
Production
employees

1,918
Office

employeesSystemHouse hausys

LG Hausys Sustainability Report 2014
10

With our eco-friendly materials and
energy efficiency gains, we pursue spaces
congruent with nature and enhance the
quality of life for our customers.

Eco-Friendly
Shift to eco-friendly materials through the use
of diverse materials (Increase the share of eco-
friendly products/materials)

 Energy Saving
Deliver systems and solutions that maximize
energy efficiency (High-quality window/green car
materials)

Nature
Turning Nature into Living Space

While simultaneously setting tomorrow’s
trends, our aesthetically-pleasing, ‘feel
good’ designs greatly enhance our
customer’s quality of life.

Human-Friendly
Set more reliable relationship-oriented customer
contact points (Strengthened brand power,
distribution innovation)

Human
Embracing People

LG Hausys always puts customer
satisfaction first when delivering
flourishing living spaces for its customers.

Space
Inspired Living Space

LG HAUSYS VISION

We create eco-conscious and
Human-Friendly Living Spaces

LG Hausys Sustainability Report 2014
11

In our goal set to “Create Eco-Conscious and Human-Friendly Living Spaces.” we vow to deliver greener, energy-
saving products and materials, while creating spaces that fashion human-friendly design. As a company that
places customer satisfaction as its first priority, LG Hausys will undoubtedly help create a trend that shapes
tomorrow’s most flourishing living spaces.

Based on our ‘customer as first priority’ principle, we adhere to uphold three main values: eco-friendly, energy-
saving and human-friendly. Not only have we diversified our material portfolio to supply eco-friendly materials,
we have also developed high-insulation windows and decoration materials for greater energy savings. Our user-
friendly design greatly upgrades living spaces and innovates our distribution channels to interact with customers
at broader contact points.

Core Values

LG Hausys has four core values it abides to in an aim to create a practical application of its business vision and
philosophy: sensitivity towards customers, teamwork built on individual potential, world-class expertise and an
enterprising spirit inspired by creativity and autonomy.

· Understand customer needs and shifting
 market conditions
· Move beyond immediate customer
 service to anticipate even the potential
 needs and desires of the customer

Sensitivity to customers

· Confidence/positive thinking/individuality
· Pleasant work culture for younger employees
· Convergence of diverse individual strengths

Teamwork built on individual potential

· Customer acknowledgement as
 the world’s best
· Competition with top-notch industry peers

World-class expertise

· Work environment that fosters creativity
 based on expert knowledge
· Work environment that encourages responsi-
 ble self-development and decision-making

Enterprising spirit inspired by
creativity and autonomy

Core Value

Vision & Core Value
Business & Strategy

LG Hausys Sustainability Report 2014
12

It is in the construction and decoration, home appliances, IT and automotive materials operations
that we build an even stronger competitive edge as a company. We believe that our commitment to

creating ‘culturally-engaging’ products that reflect customer preference, interest and
lifestyle will allow us to create human-friendly, eco-friendly and value-added living spaces.

BUSINESS AREAS

We always put customer satisfaction first to
deliver flourishing living spaces for customers

automotive Materials
and Components

Decorative Materials

high performance
Materials

surface Materials

Windows

LG Hausys
Main Products

LG Hausys Sustainability Report 2014
13

Windows

Main Products

· PVC windows: High-insulation
plastic windows with aesthetically-
pleasing design and exceptional energy
performance

· Aluminum windows: Aluminum and
aluminum-wood windows made of co-
friendly materials to allow for wide-
ranging colors and design possibilities

· Curtain walls: Highly-durable and
functional glass-based exterior

 building wall

· Functional glass: High-insulation Low-E
glass, triple-glazed Low-E glass and

 other functional glass products with
 improved energy efficiency

Offering differentiated
customer value to
lead the window
industry

Despite the deteriorating construction and real-estate market conditions in 2013, there was sustainable growth in the sales of
our Z:IN Windows. Our PVC window operations provided highly-functional products based on the finished window busi-
ness model. Meanwhile, ‘Z:IN Window Plus’ stores were used as customer contact points to offer differentiated services. Our
coated glass operations successfully developed best-in-class high-insulation products to raise the performance standards of the
domestic glass industry even higher. Furthermore, our curtain wall operations were recognized for their exceptional technology
through the contracts awarded in Vietnam and various other regions, including Korea. While fulfilling such contracts, we local-
ized products and expanded our customer base in China and Russia. Based on the creative/autonomously-driven organizational
culture LG Hausys aspires to, we project that our Z:IN Window will in the upcoming years, invariably offer differentiated cus-
tomer value.

We offer high-insulation PVC
windows that meet diverse
needs, highly durable
aluminum windows that allow
for a wide spectrum of design
possibilities, and functional
glass with improved insulation
performance through surface
Ag coating to help create
healthy and enjoyable living
spaces.

Main products
Business & Strategy

Lee Eun-cheol, Vice President

LG Hausys Sustainability Report 2014
14

Decorative Materials

Growing into a global
company that helps
improve the quality
of life for customers
through eco-friendly,
market-leading
products

In line with growing customer interest in eco-friendliness and increasingly stringent environmental product regulations, we
strive to deliver safer and more convenient differentiated products. In the latter half of 2013, the PVC flooring quality safety
test was conducted by the Fair Trade Commission and consumer advocacy groups (Consumers Union of Korea, Green Con-
sumer Network in Korea). The results identified LG Hausys as the sole company to have its sheets, tiles and all the other prod-
ucts evaluated as ‘appropriate’ in all test categories. To further position ourselves as a truly eco-friendly company, we launched
the production of ‘ZEA Sorijam’ sheets, which were Korea’s first to receive the highest HB (Healthy Building) grade, in ad-
dition to our corn starch-based flooring and wall-covering. Our high-performance semi-non-combustible insulation panel PF
Borad was newly launched following last year’s investments and its operations are in full swing and continuing to expand. This
year, we plan to invest in large-scale production lines to advance into Europe, Russia, the Middle East, Latin America and other
emerging markets with a promising competitive edge. Aside from our goal to evolve into a socially responsible and global com-
pany that produces quality products, we hope to lead the industry in both Korea and China.

Through such eco-friendly
interior materials as ‘ZEA
Sorijam’, ‘ZEA flooring’ and
‘ZEA wall-covering’ (made of
naturally-sourced corn starch)
and our fire-proof, energy-
efficient high-performance
insulation panels, we aid in
improving the quality of life
for our customers.

Hwang Jin-hyung, Vice President

Main Products

· Flooring materials:Noise-attenuating
‘ZEA Sorijam’, eco-friendly material-based
‘ZEA flooring’, Style carpet, Phthalate-
free flooring

· Wall-covering/Wall tiles: Natural
material-based ‘ZEA wall-covering’, air-
purifying Breathing ‘Sum’ Tile, ‘ZINNIA
wall-covering’

· Insulation panels: High-insulation and
semi-non-combustible high-performance
PF Board

· Wood polymer composites: Natural
and non-toxic raw materials-based eco-
friendly wood polymer composites
Woozen

Main products Business & Strategy

LG Hausys Sustainability Report 2014
15

High Performance
Materials

developing products
that deliver customer-
driven value to build a
stronger competitive
edge in the market

Our high-performance material operations lead the touch screen IT device market. This can be attributed to our top-notch
adhesive and coating technology and our customized approach in meeting customer needs. Through our differentiated design
development capability and material processing technology, we have become even more globally competitive in the home appli-
ances, furniture, advertising materials and vacuum insulation panel markets. Yet, paramount to functionality in developing ma-
terials and strengthening our R&D capabilities to develop market-leading products, is our customer’s health and the environ-
ment. To this end, we aspire to become a responsible corporate citizen and make a positive impact on the lives of our customers
and the condition of the world. We vow to continue our R&D initiatives to deliver differentiated customer value and fortify
our position as a market leader.

With our adhesive & coating
technology and design capa-
bilities, we manufacture and
supply adhesive materials for
touch screen panels mounted
on mobile phones and tablets,
decoration film used for interior
furniture material, windows and
buildings, finishing materials
for home appliances, vacuum
insulation panels and advertis-
ing application materials.

Park No-woong, Vice President

Main Products

· Adhesive materials: Transparent
adhesive materials for touch screen
panels, functional film and tape

· Decorative materials: Decoration
film for furniture, windows and interior
applications

· Vinyl coated materials for household
appliances: Surface finishing materials
for refrigerators, washing machines and
other home appliances

· Sing & Graphic materials: Materials
used for corporate CI, BI, public
transportation and other advertising
media

· Vacuum insulation panels: High-
insulation panels for home appliances
and construction applications

Main products Business & Strategy

LG Hausys Sustainability Report 2014
16

Automotive Materials
and Components

Growing into a global
No. 1 company by
developing differenti-
ated technology and
broadening overseas
customer base

The automobile market is subject to a constant myriad of shifting trends. These can range from sophisticated interiors and im-
proved fuel efficiency to tighter environmental regulations. We are committed to developing materials and conducting research
on lightweight materials as a way to set our products apart from those of our competitors. In developing autoskin, we focused
on using greener manufacturing technology and bio materials that actually help improve the air quality within the cabin. We
are also developing lightweight composite materials (that may replace steel) for electric vehicles. Our success in developing glass
fiber-based high-strength plastics has presently prompted us to focus on commercializing products that help reduce vehicle
weight. Furthermore, we are pioneering the high-end segment of the automotive interior market through our stereoscopic
autoskin and real wood-based components. Our goal is to reinforce our differentiated materials and component technology,
enhance the competitiveness of our products and to grow into a global top company that distributes first-rate products both
domestically and internationally.

We contribute to the devel-
opment of the automotive
industry through providing
differentiated autoskin and
interior/exterior materials for
automobile applications. Our
goal is to improve customer
satisfaction in terms of energy
efficiency. To this end, we will
create more lightweight
materials and expand our
global presence.

Min Kyung-jip, Vice President

Main Products

· Automotive interior skin

· Automotive plastic components:
 Bumpers and other exterior parts,
 engine parts, lightweight composites
 and parts

Main products Business & Strategy

LG Hausys Sustainability Report 2014
17

Surface Materials

pioneering LG Hausys’s
global management
by developing market-
leading products and
expanding the scope of
operations

Our top priority is to respond to rapidly shifting market conditions by integrating customer needs and the latest trends in
developing new products, while striving to steadily lead the global market. As we strengthen our capabilities and expand our
global presence in countries like China and India, our U.S. corporation is paving the way for further growth through the simul-
taneous operation of HI-MACS and Viatera production lines. To deliver differentiated products that consider customer health
and the environment, we verify that the materials we use (from raw materials to finished products), and establish a production
system that recovers and recycles waste from manufacturing processes. We aim to broaden the scope of our operations from the
residential market into the commercial one and diversify our operations into other areas such as: furniture, exterior materials
and artwork.

In expanding our global
presence in the acrylic solid
surface market and operating
a quartz surface plant in the
U.S., we solidify our market
dominance and truly evolve
into a major global player.

 Kim Kwang-jin, Vice President

Main Products

· HI-MACS: Prestigious acrylic solid
surface HI-MACS that helps create
diverse design spaces, ranging from
the upper layers of kitchen furniture to
surface materials and exterior building

· Viatera: High-quality quartz surface
 Viatera that compensates the short-
 comings of natural stones concerning
 hygiene and durability while maintaining
 its natural sophistication and beauty

Main products Business & Strategy

LG Hausys Sustainability Report 2014
18

GROWTH ROAD MAP

2013 2014 2015 2016 2017~

· Nurture world-class businesses

STEP 3. No 1 LG

· Develop a high profit-driven portfolio
· Identify market-leading products and
 new businesses

· Secure profitability early-on
· Build fundamental business
 competitiveness

Increase overseas sales

· Establish a professional competitive
 edge and reinforce market
 dominance in the Chinese
 construction and decoration
 material market
· Secure a stable source of profit in
 the U.S. surface material market
 and localize autoskin production lines

Lead the market and prepare
for the future

· Lead the automotive material
 market
· Foster OCA (IT materials) and
 high-glossy material operations into
 world-class businesses
· Identify a pool of potential new
 businesses and review their detailed
 development plans

Differentiate construction and
decoration material operations

· Differentiated eco-friendly,
 energy-saving products
· Differentiated business model based
 on distribution channel innovation

2014 BUSINESS STRATEGY

STEP 2. Profit-fueled Growth

STEP 1. Successful TA

LG Hausys takes a three-phase business development
strategy to transform its fundamentals through a stable
profit structure, pave the way to become a market leader

and help realize the goal of No. 1 LG

To reach our mid/long-term goal, we plan to differentiate our construction and decoration material
operations, expand our global presence (mainly in China), and foster market-leading businesses.

We plan to recover our competitive edge through eco-friendly, energy-saving products and
exceptional business models that set us apart from industry peers while increasing our

overseas sales primarily in China and the U.S.. We will also foster our automotive materials,
OCA and high-glossy material operations into market-leading, world-class businesses.

In so doing, we will transform our business fundamentals for greater profitability and create
customer value through company-wide quality innovation initiatives.

LG Hausys Sustainability Report 2014
19

[Achievements in Overseas Operations (Unit: KRW 100 million)]

 Sales Ratio of the total sales

2011 2012 2013

34%
35%

35%

8,366 8,597

9,247

[2013 Performance (Unit: KRW 100 million)]

 Sales Operating profit

2011 2012 2013

712 566
1,146

24,501
24,511 26,770

In the face of the continued recession in the construction and real estate markets in 2013, LG Hausys stays
focused on building a stronger product competitive edge. This will be achieved through the tangible growth of
overseas and new operations, the launching of market-leading products and the fostering new growth engines.

economic performance
Business & Strategy

[Profitability Indicators (Unit:%)] [Activity Indicators (Unit: No. of times)]

Main Financial Indicators

Ratio of Operating
Profit to Net Sales

Ratio of Net Profit
to Net Sales

Return on Assets (ROA)

Return on Equity (ROE)

2.9

1.9

2.4

6.4

2.3

1.2

1.6

3.9

4.3

2.7

3.7

9.2

2011 2012 2013 Main Financial Indicators

Total Assets Turnover Ratio

Receivables Turnover Ratio

Inventory Turnover Ratio

Tangible Assets
Turnover Ratio

1.26

5.58

11.80

3.37

1.38

5.86

12.52

3.16

1.26

5.35

10.47

2.82

2011 2012 2013

* Stability : At LG Hausys, we ensure business stability through improved external credibility and stabilized financial operations. As of the end of 2013,
our corporate bonds and corporate bills remained AA- and A1-graded according to domestic credit rating agencies. This demonstrates our commitment
to managing our credit ratings and our competency in repaying the principal & interest of corporate bills and debts in a timely manner. Such credit ratings
reflect our current business status, growth potential and financial stability. This includes the economic impact from the construction, automobile, IT and other
upstream industries, entry into high value-added related industries, and the expansion of our global presence.

[Growth Indicators (Unit: %)]

· indicates negative (-) value.

Main Financial Indicators

Sales Growth Rate

Tangible Assets
Growth Rate

Net Income Growth Rate

Total Assets Growth Rate

9.1

14.0

15.6

27.8

0.2

6.8

 38.4

 8.5

9.2

12.3

153.5

9.8

2011 2012 2013

[Stability Indicators (Unit:%)]

Main Financial Indicators

Current Ratio

Deb-to-Equity Ratio

Non-current Asset-to
Long-term Capital Ratio

BIS Capital Ratio

123.7

168.9

77.7

37.2

133.6

144.7

79.1

40.9

115.3

149.3

84.6

40.1

2011 2012 2013

LG Hausys Sustainability Report 2014
20

Economic Achievements in 2013

LG Hausys’s business portfolio consists of construction and decoration materials, high performance materials and
automotive materials. In 2013, our sales grew by 9.2% through operational expansion and advancement into new
markets.

Construction and Decoration Materials | While the 2012 recession in the housing market failed to subside in
2013, the government’s real estate market stimulus policy was recently announced to help recover the market.
Although the stimulus policy led to only a slight increase in housing transactions, this increase gave evidence to
a weak but clear sign of recovery. Furthermore, energy regulations continue to tighten in relation to eco-friendly
housing, which will drive the demand for high-insulation panels, mainly in the housing renovation sector. As for the
overseas market, the Chinese government’s domestic demand stimulus and energy saving policy initiatives may
boost the demand for high-insulation panels that meet local needs. Following the recovery from the fire at our
Ulsan Plant, the operation of new facilities was initiated from the 2nd half of 2013 to ensure a stable supply of PVC
flooring materials. We expanded our eco-friendly interior product line-ups to satisfy the needs of our customers.
In so doing, we established our own differentiated eco-friendly product market segment. Our window operations
aim to deliver greater customer value through the Total Window Solution which combines diverse materials, high-
functional glass and processing/installation. To reinforce our functional glass operations, we established the joint
venture Hausys Interpane Co. Ltd., with the German company Interpane in 2010, to produce Low-E functional
glass at our Ulsan Plant. Furthermore, we are extending the scope of our Grade 1 window products for finished
windows to respond to the government’s window energy consumption efficiency rating scheme.

High Performance and Automotive Materials | In 2013, the continued growth in the global automobile market
was driven by North America and China, along with the diversifying customer needs of automobile materials. To
this end, we are launching market-leading products with differentiated designs, high-end exterior components and
lightweight & composite materials to stay ahead of shifting market trends. In 2014, the global automobile market
is set to grow rapidly due to the continued launching of new models and a more visible recovery of the global
economy. The signing of the Korea-U.S. and Korea-EU FTAs and economic stimulus packages from various nations
around the world will have a positive impact on the growth of the automobile industry. This, in turn, will lead to
sustained growth in the automobile materials segment. Our plan is to deliver differentiated functional automobile
materials while extending the scope of their applications. This scope extension will base itself on our lightweight
and composite material technology, surface coating technology and other key capabilities that will accelerate the
growth of new operations. In response to the increasing adoption of touch screen panels for electronic devices
and customer demand for multi-purpose materials, we are developing differentiated products and increasing our
sales in China as a sustained source of profits. Thus, we are reinforcing our R&D capabilities to develop special-
ized products based on our adhesion and coating technology. While we face an intensifying competition among
various materials and a limited growth of the upstream market in the home appliance finishing material business,
we are paving the way for sustained growth and undertaking joint R&D projects with major customers in Korea
and abroad to increase our global sales. In addition, we are expanding business opportunities in the insulation panel
market in response to tightening energy regulations concerning home appliances in the Americas and Europe.

[Sales Ratio by Construction and Decoration Materials] [Sales Ratio by High-Performance Materials/Automotive Materials]

38.1%2011

41.3%2013

40.6%2012

61.5%2011

57.3%2013

58.1%2012

economic performance Business & Strategy

LG Hausys Sustainability Report 2014
21

Distribution of
economic
achievements

LG Hausys shares its economic achievements with shareholders & investors, suppliers, employees, governments,
and local communities. The latent effects of its achievements go on to contribute economic value through job cre-
ation, social-giving programs and providing direct economic value.

Shareholders & Investors | As we acknowledge and believe that LG Hausys is
truly owned by our shareholders, we are committed to maximizing their value. LG
Hausys returns its profits to shareholders through cash dividends. In 2013, KRW
1,800 was decided as the cash dividend per common share and earnings per share
amounted to KRW 7,333.

Suppliers | We purchase products and services from suppliers and maintain fair
and sustained business relationships. In 2013, we worked with approximately 2,000
suppliers and our total product and service purchases amounted to KRW 1834.3
billion, out of which 39% was directly sourced in local communities.

Employees | We provide competitive wages, welfare benefits and retirement pay
to our employees. We will continue to expand the economic value distributed to
our employees through the fair distribution of economic value and wide-ranging
benefits programs.

Governments | We transparently disclose our generated economic outcomes and
faithfully pay corporate, income, real estate and other taxes to central and local
governments.

Local Communities | We contribute to local infrastructure support funds and spon-
sor arts and educational events & programs as part of our social contribution initia-
tives. In so doing, we give the economic value we create back to the local commu-
nities where we are based.

Recipient

Shareholders & Investors

Employees

Suppliers

Governments

Local Communities

Total (KRW 100 million)

Category

Dividends per share (KRW)

Earnings per share (EPS, KRW)

Total dividends (KRW 100 million)

Wage (KRW 100 million)

Welfare benefits (KRW 100 million)

Retirement pay (KRW 100 million)

Products and services (KRW 100 million)

Corporate taxes and other taxes & public utility charges (KRW 100 million)

Investment in local communities (KRW 100 million)

2011

1,000

4,631

100

2,005

448

118

16,066

234

16

18,987

2012

1,000

2,852

100

2,110

490

145

15,423

247

6

18,521

2013

1,800

7,333

180

2,574

536

183

18,343

306

5

22,127

[Distribution of Econimic Achievements]

KRW 18 billion in dividends
paid to shareholders

KRW 1834.3 billion in
purchasing products and
services

KRW 329.3 billion in
wage, benefits and
retirement pay

KRW 30.6 billion in corporate
taxes and other taxes &
public utility charges

KRW 500 million in local
community investments

Business & Strategy

LG Hausys Sustainability Report 2014
22

at LG Hausys, not only do we develop sustainable
products and customer-centered and creative designs,
we also expand new operations and tap into the wider

global market for a sustainable future.

Risk
Management

Product R&D

Design
Innovation

New Markets
and Business

Expansion

SUSTAINABLE GROWTH

It is through product R&D and design innovation that we develop differentiated products,
tap into new markets and expand existing operations for sustainable growth.

• Established a joint venture in aluminium

 window operations in 2009 (JV with

 Tostem in Japan)

• Created a joint venture and technology

 partnership in functional coated glass

 operations in 2010 (JV with Interpane in

 Germany)

• Invested in quartz surface production

 facilities in the U.S between 2010 and 2011

• Invested in PF-Board (for construction

 applications) manufacturing facilities

 between 2012 and 2013

• Received the “Presidential Commendation”

 in the design management segment at

 the Korean Design Awards 2013

• Received 31 awards at the global big

 three awards over the last three years

• Received awards at the global big

 three awards (iF, Red Dot, IDEA) for

 five straight years

• Identify, evaluate and avoid financial risks

• Set market risk management policies

 (exchange rate risks, interest rate risks, etc.)

Product R&D Investment

KRW 42,482 million

(1.59% of the total sales)

LG Hausys Sustainability Report 2014
23

Product R&D

At LG Hausys, our R&D activities conducted at our research institutes, and which focus on construction/decora-
tion, high-functional and automotive materials, play a crucial role in strengthening the structural competitive edge
of existing operations. Moreover, such activities help in identifying new opportunities for future growth. These
continued product R&D initiatives were driven by investments amounting to KRW 42.482 billion (1.59% of the to-
tal sales).

Commitment to sustainable Growth
Business & Strategy

Status of R&D Activities | Since the initiation of our R&D on plastic processing technology in 1989, its scope has
extended to include inorganic, biodegradable, composite and other diverse materials and systems. On the basis of
such core platform technology concerning polymer processing, composite materials, surface treatment, structure
design and analysis, and adhesion, our R&D endeavors will focus on the new growth engines of functional glass,
high-performance insulation panels, functional adhesives, eco-friendly fabrics and lightweight materials.

Energy-Saving, Eco-Friendly Construction and Decoration Materials | Our Low-E coated glass for residential
and commercial building applications contributes to reducing energy consumption and maximizing the insula-
tion performance of windows. We also developed next-generation high-performance insulation panels, which
are fire-repellent through the application of foaming technology. Furthermore, the development and launching of
eco-friendly flooring and wall-covering made of corn-extracted PLA (Poly Lactic Acid) enables us to lead the eco-
friendly construction and decoration materials market.

Functional Film/Autoskin and High-Strength Lightweight Materials | Our transparent adhesive films and indus-
trial adhesive films enhance lifestyle convenience while our anti-strain, high-durability eco-friendly autoskin made
of bio-based plastics contributes to reducing GHG emissions. Our high-strength lightweight materials used for
electric vehicles and other eco-friendly transportation modes also assist in increasing the driving range and fuel ef-
ficiency of automobiles.

R&D Organization | LG Hausys’s research centers are located in Anyang and Gyeonggi Province and house the
Polymer & Composite Applications Laboratory (PCA Lab), the Coating Technology Applications Laboratory (CTA
Lab), the Advanced Adhesives Applications Laboratory (AAA Lab), and the Inorganic Materials Applications Labora-
tory (IMA Lab).

[R&D Expenditure]

 R&D Expenditure (KRW million)
 R&D Expenditure against the Total Sales

2011 2012 2013

1.94
1.35

1.59

47,429

33,042

42,482

[R&D Organization]

Research Centers

PCA Lab

CTA Lab

AAA Lab

IMA Lab

Research Parts

Research on base films, eco-friendly materials
and energy-saving insulation materials on the
basis of polymer processing technology

Research on lightweight automobile materials
on the basis of composite materials processing
and structural design technology

Research on adhesive films for electronic
devices and industrial applications on the basis
of adhesion technology

Research on indoor air quality and energy
saving technology on the basis of inorganic
materials· R&D Expenditure against the Total Sales = (R&D expenditure ÷

 current period sales)x100

LG Hausys Sustainability Report 2014
24

Commitment to sustainable Growth Business & Strategy

New Markets and Businesses

To build a technological competitive edge in new markets, we are working with major overseas companies. In
2009, we forged a strategic alliance with LIXIL (formerly Tostem), Japan’s No. 1 aluminum window company, to
pave the way to expand our domestic aluminum window operations. In May 2011, our Ochang Plant was com-
pleted and is under operation to produce aluminum windows. In 2010, we set up a joint venture with Interpane,
a Germany window company, to respond to the functional glass market. Within the 1st half of 2012, our Ulsan
Plant was fully equipped with production facilities to gain a greater competitive edge in functional glass products.
Furthermore, Hausys ENG was established in 2009 as a subsidiary in charge of installation operations. The aim
was to listen to and address customer concerns to improve the quality of finished windows, and to enhance our
customer response capabilities. To deliver core solutions that maximize the energy efficiency of buildings, we in-
vested in the PF Board (phenol foam insulation board for construction purposes) production facility at the Oksan
Plant. Meanwhile, we signed a technical agreement with Asahi Organic Material Industries Co., Ltd. and invested
KRW 26 billion (by September 2013), to establish mass-production lines. We are planning to initiate lightweight
material operations as a way to lead the future market. We believe that the development of lightweight materials
and products may become our next ‘blue ocean’ of opportunity.

LG Hausys has established overseas production locations and is directly investing in production facilities to tap the
wider global market. In 2010, we made a $40 million facility investment in the U.S., the largest engineered stone
market of the world, to construct a quartz surface plant as part of LG Hausys America, Inc.. This allows us to use
the established production capacity and distribution channels of HI-MACS so as to maximize sales and create syn-
ergistic effects.

Design Innovation

LG Hausys’s Design Center is committed to the sustained creation of new value, growth engines and ultimately
to shared growth with its customers. In recognition of our resources, expertise and creative approach, we were
honored with the ‘Presidential Commendation’, the grand prix award in the design management segment, at the
‘Korean Design Awards 2013’ for our endeavors to create economic and social value as a market leader. Further-
more, our design innovation was widely recognized globally: we received three iF awards in 2013 and came close
to placing the LG Group in the No. 1 position of the iF ranking. Our design center established its own distinctive
organizational culture driven by its ‘Creative Air’ initiative, a creative design process to predict and prepare for
shifting conditions in the design field. The center also provides Biz Talent nurturing and professional design training
programs to deliver a design workplace and foster designers for future growth.

LG Hausys Sustainability Report 2014
25

Commitment to sustainable Growth Business & Strategy

Risk Management

At LG Hausys, we are exposed to a myriad of financial risks including market risks, credit risks and liquidity risks
due to our wide-ranging operations. Our overall risk management policy is focused on minimizing the potentially-
disadvantageous impact it could have on our financial outcomes.

Risk Management System | The central fund management department (the finance department of the consoli-
dated company) is responsible for risk management. This finance department cooperates closely with working-
level departments within the consolidated company to identify, evaluate and avoid financial risks. The central fund
management department offers documented policies to govern such specific fields as currency risks, interest rate
risks, credit risks, the use of derivatives and non-derivatives and investments that exceed available liquidity, along
with general risk management policies.

Market Risk Management | LG Hausys takes a systemic approach in managing market-induced risks from cur-
rency risks and cash flow risks to fair value interest rate risks.

· Currency Risks : LG Hausys’ global presence inevitably exposes the company to currency risks and specifically,
to currency fluctuation risks pertaining to the U.S. dollar. Currency risks occur in relation to expected future trans-
actions and recognized assets and liabilities. Our top management sets policies that enable members of the con-
solidated company to manage risks concerning their own functional currency. Each company consults with the
finance department to address currency risks caused by expected future transactions and recognized assets &
liabilities. Currency risks occur when expected future transactions and recognized assets & liabilities are denomi-
nated in currencies other than the functional currency. The consolidated company ensures that maximum curren-
cy exchange losses from currency exposures are limited within allowable ranges through the use of currency risk
management models. Meanwhile, we invest in our overseas sites and the net assets of these sites are exposed
to currency translation risks. We ensure that such currency risks are managed through borrowings denominated
in relevant currencies.

· Cash Flow and Fair Value Interest Rate Risks : At LG Hausys, our interest rate risks mainly come from borrow-
ings. Floating-rate loans expose our operations to cash flow and interest rate risks, a portion of which are offset
by interest rate risks from floating-rate cashable assets. In addition, fixed-rate loans expose the consolidated
company to fair value interest rate risks. As of the end of the reporting period, the floating loans of the consoli-
dated company are floating-rate borrowings denominated in foreign currencies. The consolidated company con-
ducts multi-dimensional analyses of its exposure to interest rate risks. Such risks are addressed by reducing high
interest-rate loans, improving on long/short-term loan structure, conducting comparative analyses of borrowing
conditions between fixed and flat rates, monitoring domestic/overseas interest rate trends and developing coun-
termeasures. In accordance with these interest rate risk management policies, a 0.1% change in interest rate
may increase or decrease our profits or losses for the current term by up to KRW 2.02 million (KRW 2.06 million
in the previous term) by the end of the reporting period, due to fluctuations in financial gains or losses pertaining
to floating-rate borrowings.

LG Hausys Sustainability Report 2014
26

LG Hausys seeks to balance economic performance, social
responsibility and environmental values. We fully engage in
addressing climate change and protecting the environment
to improve environmental value while undertaking a wide
array of initiatives to bring pleasant changes to the space
jointly occupied by nature and people as a way to fulfill our
social responsibility. We strive to advance sustainability
management in a way that befits our status as a global
company so that we can evolve into a company trusted and
respected by customers.

Harmony with
Space, Nature and Human

LG Hausys Sustainability Report 2014
27

LG Hausys Sustainability Report 2014
28

SUSTAINABILITY MANAGEMENT VISION AND ACTION FRAMEWORK

1
Sustainability management

System

CREATE ECO-CONSCIOuS AND HuMAN-FRIENDLy LIVING SPACES

LG Hausys Vision

Stakeholder Communication

Become a Sustainable
Company

Goal

Social ContributionRisk Management

LG Hausys Sustainability Report 2014
29

[Progress of Sustainability Management]

· External assessment & diagnosis
 and improvement

· Publication of sustainability reports
 for three straight years
· Customer satisfaction initiatives
· Employee communication

· Dokdo Nature Preservation Zone
 ‘Jikimi (keepers)’
· Make a Happy Space
· Happy Design Sharing campaign

Social Contribution Stakeholder Communication Risk Management

Sustainability Management

At LG Hausys, our pursuit of sustainable growth is based on our
vision of “Creating Eco-Conscious, Human-Friendly Living Spac-
es”. We advance sustainability management through CSR risk
management, social contribution and stakeholder communication.
Our goal is to become a sustainable company by delivering dif-
ferentiated value to stakeholders and communicating with them
ceaselessly.

Risk Management

We identify and improve on economic, social and environmental
risks through external assessments and diagnoses. In 2013, our
domestic and Chinese sites were evaluated. While these sites
proved free from any serious risks, the need for further improve-
ments was identified in a portion of the evaluation categories.
To ensure these risks are subject to consistent management, self-
diagnoses will be conducted and CSR risk management plans will
be developed more systematically.

Social Contribution

LG Hausys is engaged in social-giving initiatives that reflect its
specific business characteristics: Dokdo Nature Preservation Zone
‘Jikimi (keepers)’ initiative, ‘Make a Happy Space’ initiative, and
Happy Design Sharing campaign. We fulfill our corporate social
responsibility in consideration of social requirements and possible
impacts it could have on our business conduct, while improving
on our relationship with the local communities where we are
based. We will engage more employees in our social contribution
initiatives and undertake unique and differentiated social-giving
initiatives.

LG Hausys explores ways to fulfill its corporate so-
cial responsibility in the entire spectrum of business
conduct through the development of its sustainabil-
ity management system

sustainability
Management
system

Stakeholder Communication

We disclose our sustainability management initiatives and
achievements to stakeholders through sustainability reports,
business reports and the environmental information disclosure
system. In addition, we actively interact with customers through
blogs, and the housewife prosumer ‘Z:ENNE’ program and build a
closely-aligned employee network through in-house communica-
tion channels. It is through active communication with stakehold-
ers that we pursue stability and growth potential while giving
back to society. Thus, we will move even closer to stakeholder
expectations through CSR promotional and training activities, as
well as through the transparent disclosure of information.

Sustainability Management Performance and
Future Plans

Since 2011, LG Hausys has been disclosing its sustainability
management performance to stakeholders through its annual
sustainability reports. In 2012, we were honored with the Carbon
Disclosure Special Award by CDP (Carbon Disclosure Project)
Korea. We plan to develop a sustainability management action
roadmap to ensure the systemic management of sustainability
management performance and to set clear strategic directions.
LG Hausys will integrate sustainability management value into its
daily operations and take a step further in becoming a sustainable
company.

LG Hausys Sustainability Report 2014
30

Category Name Position Responsibility or Primary Title Transaction with
the Company

Note

Standing

Non-Standing

Oh, Jang-soo

Kim, Hong-gi

Cho Jun-ho

Yu, Ji-yung

Oh, Chan-seok

Kim, Myung-hwan

Kim, hyun

Executive Director

Executive Director

Non-executive Director

Non-executive Director

Independent Director

Independent Director

Independent Director

None

None

None

None

None

None

None

BOD Chairman

Chairman of the Audit Committee

Member of the Audit Committee

Member of the Audit Committee

CEO

CFO

CEO and President of LG Corporation

Managing Director, Business Administration Team,
LG Corporation

Independent Director, LG Hausys

Vice Chairman, Haeahn Architecture, Inc.

Professor, School of Art & Design, Korea University

[BOD Composition]

44.76%

[Shareholder Composition]

based on
common
shares

21.71%
Foreign investors

Domestic institutions
and individual investors 33.53%

LG Corporation

Shareholder Composition and Rights

We establish a fair and stable ownership structure to become
a sustainable company. As of the end of 2013, LG Hausys’ larg-
est shareholder was LG Corporation with 33.53% share, based
on issued common shares. The remaining shares were owned
by domestic institutions or individual investors with 44.76% and
foreign investors with 21.71%. Our shareholders are entitled to
wide-ranging shareholder rights in accordance with Article 542-6
of Korea’s Commercial Code (minority shareholder rights). In ad-
dition, information on major business issues is disclosed through
the electronic information disclosure system of the Financial Su-
pervisory Service, on the LG Hausys website and at the general
shareholder meetings to guarantee our shareholders the right to
access information.

To become a company truly trusted by its stakehold-
ers, LG Hausys establishes a sustainable and fair
decision-making system on the basis of transparent
information disclosure and through an independent
Audit Committee.

Governance

BOD Composition and Operation

LG Hausys’ board of directors (BOD) is responsible for making de-
cisions on major business conduct and supervising the operation
of the board members. The board also votes on matters specified
by relevant laws and the Articles of Association, matters del-
egated by the general shareholder meetings and other important
business-related matters. There are a total of seven directors on
the board. The separation of the CEO from the position of chair,
as well as the appointment of independent directors, guarantees
that decisions are made in a reasonable and transparent manner.

BOD Composition

LG Hausys operates a one-tier board of directors system, which
consists of two executive directors, two non-executive direc-
tors and three independent directors. The appointment of the
board members follows procedures stipulated in the Commercial
Code and other relevant regulations and should be approved by
the BOD and at the general shareholder meetings. Independent
directors should account for more than one fourth of the total
number of board members. Our independent directors should not
be related to our business operations and they should possess
abundant experience and expertise in the fields of management,
construction and design. They learn about the strategic directions
and current issues of LG Hausys on economic, social and environ-
mental aspects and present their opinions actively. In so doing,
our independent directors serve to monitor, check and objectively
support our operations.

LG Hausys Sustainability Report 2014
31

BOD Operation and Evaluation | LG Hausys’ board met seven
times in 2013, and on average, 100% of the members attended.
A total of 36 agenda items (approval of business plans, etc.) were
discussed, out of which 28 concerned BOD approval and the re-
maining eight were reports. Our BOD remuneration is determined
each year in consideration of annual performance evaluations,
inflation and the external competitiveness of independent director
compensation. The remuneration limit is approved at the general
shareholder meeting and any modification to the remuneration is
proposed to the BOD for approval.

Harmony with Space, Nature and Human

Audit Committee Operations | At LG Hausys, the Audit Commit-
tee is operated as part of the BOD to enhance the independence
and transparency of audit operations. The committee consists of
three independent directors who are free from any disqualifying
reasons stipulated in the Commercial Code as a way to guarantee
its independence. The committee votes on matters specified in
relevant regulations and the Article of Association, as well as mat-
ters delegated by the BOD, while independently planning and per-
forming internal audits and using the outcomes to identify neces-
sary improvements. It is also responsible for inspecting corporate
accounting and business practices, requiring board members to
report on business operations at any time, investigating the status
of operations and corporate assets, and calling to convene ad-hoc
general shareholder meetings through the submission of letters
that describe the purpose of such meetings and reasons behind
the convocation to address special issues. In addition, as part of
its operations, the committee can request subsidiaries to present
business reports and investigate the status of the operations and
assets of subsidiaries at any time in the case that these subsidiar-
ies fail to report or in the case they need to verify reports.

Governance

Committee
Meeting

Date Details

[Main Agenda Items of the Audit Committee in 2013]

· Planning Jeong-Do Management operations in 2013
· Reporting 4th-term financial statements
· Reporting the 4th-term business report
· Reporting the operational status of the internal
 accounting management system in 2012

· Approving the audit report (draft) concerning the
 4th-term financial statements and business report
· Approving the evaluation report (draft) on the
 operational status of the internal accounting
 management system
· Approving the evaluation opinion report (draft) on the
 Internal Monitoring Scheme

· Reporting Q3 2013 business results

Jan. 30, 2013

Feb. 19, 2013

Oct. 18, 2013

1st

2nd

3rd

[Main Agenda Items of the BOD in 2013]

Reporting business results in 2012
and five others

Approving business plans (draft) for 2013
and three others

Appointing the CEO and six others

Reporting Q1 2013 business results
and two others

Reporting Q2 2013 business results
and six others

Reporting Q3 2013 business results
and four others

Approving the appointment of executive
officers (draft) and three others

1st

2nd

3rd

4th

5th

6th

7th

Jan. 30, 2013

Feb. 19, 2013

Mar. 15, 2013

May 4, 2013

Jul. 22, 2013

Oct. 18, 2013

Nov. 27, 2013

100%

100%

100%

100%

100%

100%

100%

BOD
Meeting

Date Details Directors’
Attendance

LG Hausys Sustainability Report 2014
32

[The LG Way and Jeong-Do Management]

[Jeong-Do Management System]

Operational System Audit System

· Jeong-Do Management
 training and promotion
· Ethics Counseling Center
· Jeong-Do Management Pledge
· Whistleblower System
· Cyber Ombudsman System
 - Shinmungo

· Regular diagnoses
· Non-regular diagnoses
· Business diagnoses

Jeong-Do Management Department

To become a market leader
recognized for the LG Vision

Vision

LG’s unique code of conduct aimed at
the constant building of capabilities and
ethically-based fair competition

Code of Conduct

The purpose of business conduct and
the principle of business operations

Business Philosophy

No. 1 LG

Jeong-Do
Management

Create value for
customers

Respect human
dignity

LG Hausys advances Jeong-Do Management to
become a company respected for its sincere ac-
countability to customers, suppliers, shareholders,
employees and society.

Jeong-Do
Management

The LG Way and Jeong-Do Management

The LG Way defines LG’s unique corporate culture: its ultimate
goal is to move towards becoming ‘No. 1 LG’ by ‘creating value
for customers’ and ‘respecting human dignity’ through ‘Jeong-
Do Management’. Through Jeong-Do Management, LG aims to
consistently build capabilities and compete fairly on the basis of
its ethics management.

Code of Ethics | LG established and practices its Code of Ethics
to help guide the behaviors and value judgments of all its employ-
ees. LG’s Code of Ethics Handbook is available in Korean, English
and Chinese and they are distributed to each local corporation.

Jeong-Do Management at LG Hausys

We at LG Hausys, clearly recognize that ‘Jeong-Do Management
is not a mere option but an essential requirement for our survival
as a company’. To prevent any corruptive practices among our
employees and to establish a culture of ‘Jeong-Do Management’,
we advance Jeong-Do Management by placing a greater focus on
field operations through our dedicated Jeong-Do Management de-
partment. By Jeong-Do Management, we are not simply referring
to ethics management; its intent is to go further on the basis of
our capabilities to produce substantial outcomes and stay ahead
of competitors. To this end, we constantly innovate and build ca-
pabilities to deliver greater and more genuine customer value as
a way to ‘create value for customers’, while offering our employ-
ees equal opportunity and performance-driven fair treatment as a
way to ‘respect human dignity’. Not only do we practice Jeong-Do
Management and the Code of Ethics in business conduct, we also
improve on any unreasonable practices from the past and weave
Jeong-Do Management into the fabric of our corporate culture.

[Code of Ethics – Table of Contents]

Responsibility and Obligation to Customers

Fair Competition

Fair Transaction

Basic Employee Ethics

Responsibility to Employees

Responsibility to the Society and the Nation

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Chapter 5

Chapter 6

Catogory Details

LG Hausys Sustainability Report 2014
33

Jeong-Do Management Training and Promotion | LG Hausys
employees receive annual job-related Jeong-Do Management
training as well as job training. We also inform our suppliers and
distributors about our ethics management and we make sure that
they are able to receive relevant training at least once every three
years. In 2013, Jeong-Do Management training and promotional
initiatives were extended to cover our overseas corporations in
China, Russia and Europe while each corporation trained their
own in-house lecturers to provide consistent training. Our training
and promotional activities will continue to encourage all our em-
ployees and suppliers to live by Jeong-Do Management principles
in guiding their behaviors. We will also strive to further improve
the overarching Jeong-Do Management so as to grow into better
leaders in ethical corporate culture.

Harmony with Space, Nature and HumanJeong-Do Management

Jeong-Do Management Programs

LG Hausys advances Jeong-Do Management through the Jeong-Do
Management Pledge, whistle-blowing & the Shinmungo systems,
and through Jeong-Do Management training.

Jeong-Do Management Pledge | All LG Hausys employees and
suppliers sign the ‘Jeong-Do Management Pledge’ online each
year. In doing so, they commit themselves to abiding by the LG
Code of Ethics and to advancing Jeong-Do Management.

Whistle-Blowing System | LG Hausys strictly prohibits any em-
ployee from accepting any type of bribe or reward from our stake-
holders for any reason. In the case that such bribes or gifts are of-
fered, they should be politely refused and returned in accordance
with the Code of Ethics. If for any reason, this is not possible, the
concerned articles should be reported to the Ethics Office and be
donated to welfare organizations or sold through an in-house auc-
tion so that the proceeds can be used for social-giving initiatives.

Shinmungo System | Our Shinmungo System allows violations
of Jeong-Do Management principles to be reported. These in-
clude unfair practices, the acceptance of bribes by any LG Hausys
employee, any employee taking advantage of their superior posi-
tion or any other practice that goes against the LG Code of Ethics.
In the case that online reporting is unavailable, such unjustified
practices can be also reported by phone, fax, and mail or through
personal visits. Whistleblower-related information is subject to the
strict confidentiality principle. If whistleblowers become compro-
mised due to filing such reports, they are entitled to restoration or
equivalent compensation measures.

[Jeong-Do Management Training in 2013]

25

2,135

1.5

7

712

1.5

No. of Training Sessions

Trainees (No. of persons)

Training Hours (hour/person)*

Catogory Domestic Overseas

[Jeong-Do Management System]

Honesty

Maintain transparency
in business conduct
in accordance with
principles and
standards

Fair Treatment

Ensure fairness
and equality
in all business
relationships

Fair Competition

Build capabilities to
compete and win fairly

Ethics Management Capacity-Building

LG Hausys Sustainability Report 2014
34

[Stakeholder Issue & Communication Channel]

Stakeholder Issue
· Employment
· Labor relations
· Employee communication
· Employee health & safety
· Counseling programs

Communication Channel
· Greenboard
· ‘We-Ha-Yeo’
· Professional counseling programs (EAP)
· Occupational counseling
· Happy Talk
· Labor-Management Council
· Occupational Safety and Health Committee

Stakeholder Issue
· Fair disclosure of information
· Compensation for shareholders/investors

Communication Channel
· IR presentations
· Disclosure of investment information
· Business reports

Stakeholder Issue
· Social contribution programs

Communication Channel
· Volunteerism for local communities
· Discussion meetings with local communities
· Corporate website

Stakeholder Issue
· Win-win management
· Fair and transparent selection
 of suppliers
Communication Channel
· Business presentations/
 discussions for suppliers
· Jeong-Do Management training
 for suppliers

Major Issue
· Customer communication
· Customer satisfaction programs

Communication Channels
· VOC
· Z:ENNE
· Z:IN blog/Facebook/Pinterest
· Domestic and overseas exhibitions

Employee

Shareholder
and Investor

Business
Partner

Local
Community

Customer

p.19

p.65

p.68

p.51

p.63

LG Hausys identifies the concerns and expectations
of stakeholders to reflect them into its sustainability
management while communicating with stakeholders
through diverse channels.

stakeholder

Stakeholder Communication

Stakeholders | At LG Hausys, we define stakeholders as indi-
viduals or organizations who interact with us in business conduct.
We categorize stakeholders into shareholders & investors, em-
ployees, customers, suppliers, competitors, local communities,
governmental agencies, NGOs and academia in accordance with
their roles, influence and responsibilities.

Stakeholder Communication | LG Hausys uses diverse com-
munication channels for different issues that affect specific stake-
holder groups to enhance stakeholder engagement. Our sustain-
ability management will ensure that stakeholders are directly/
indirectly involved in business conduct through close communica-
tion with the company, while the company identifies the major
concerns and expectations of on the part of the stakeholder and
responds to them effectively to grow with greater synergy. Out-
comes of our stakeholder communication activities are integrated
into our operations and are shared through our sustainability re-
ports and on our corporate website.

LG Hausys Sustainability Report 2014
35

[Materiality Topics]

5

6

7

8

9

 Environmental pollutant management p.44

Design of eco-friendly products p.47

Promotion of health and safety at
each site p.41

Response to climate change p.45

Establishment of a company-wide
environmental management system p.40

1

2

3

4

Products/services for society and the
environment p.23,47

Growth drivers based on new operations p.24

Sustainability management strategy p.29
Fair distribution of economic outcomes p.21

Economics and Management EHS

10

11

12

13

14

15

Marketing-related customer
communication p.63

Support for suppliers p.65

Product safety p.60

Social contribution strategy and policy p.69

Environmental improvement for local
communities p.72

Recruitment of key talent and employee
capacity-building p.52

Society

HighSocial Concern

H
ig

h
B

us
in

es
s

Im
pa

ct
s

3

9

12

15

13

10

11

14

6
5

7

8

2 1

4

LG Hausys conducted the materiality test to select is-
sues to be highlighted in its 2014 sustainability report.

Materiality
test

Materiality Test

Materiality Test | The materiality test is used to prioritize issues
that a company faces in accordance with their materiality. In
2014, we identified key issues on the basis of media analyses,
global benchmarking, interviews with internal stakeholders and
the review of internal documents. It is based on the materiality
test that we present sustainability reports that focus on issues
material to stakeholders.

Materiality Test Process | The materiality test was conducted as
follows: internal/external issues of interest were identified con-
cerning the economic, environmental and social initiatives and
achievements of LG Hausys to create a pool of issues and then
social interest and business impacts were taken into account to
identify key issues. Out of the key issues identified as a result of
the materiality test, stakeholder interest, the materiality of issues,
and alignment with business operations were comprehensively
considered in selecting the issues to be reported.

LG Hausys Sustainability Report 2014
36

Harmony with Space, Nature and HumanJeong-Do Management

[Materiality Test Process]

STEP 1. Identify External Issues

STEP 1. Identify External Issues

· Review of international standards
 : GRI G4, ISO26000, FTSE4GOOD, DJSI, etc.
· Global benchmarking
 : Domestic/international leading companies
 and industry peers
· Media research
 : Articles issued between Jan. 1 of 2013 and
 Dec. 31 of 2013

STEP 2. Identify Internal Issues

· Review of internal documents
 : Analyses of in-house policies & management
 strategies and customer value
· Interview with internal stakeholders
 : Feedback on the Sustainability Report 2013

STEP 3. Select Key Issues

· Creation of a pool of issues
 : Analyses of relevance of internal/external
 issues and their frequency
· Selection of 15 key issues
 : In consideration of social interest and
 business impact

Review of International Standards

GRI G4, ISO26000, FTSE4GOOD, DJSI and some of the other lat-
est international standards on sustainability management were re-
viewed to identify sustainability management issues. This allowed
us to recognize the need to extend our scope of influence from
our own operations into the overall supply chain and value chain in
selecting material issues. Furthermore, we identified an emerging
trend to transparently disclose human rights & labor practices and
remuneration for top-level executive and BOD members.

Global Benchmarking

Our benchmarking primarily targeted domestic/overseas leading
companies and industry peers who publish sustainability reports.
The materiality test outcomes and the table of contents were an-
alyzed to identify commonly-found material issues. Furthermore,
the development of eco-friendly products, product liability and
other specialized issues inherent to LG Hausys operations were
identified, in addition to business innovation, health & safety and
other common issues.

[Topics Reported through Global Benchmarking]

Business innovation: Business diversification, stronger
technological capabilities for an improved competitive edge, etc.

Health & safety management

Response to climate change

Employee value creation

Communication with local communities

Technology-enabled greener value: Expansion of eco-friendly
products, etc.

Customer satisfaction delivered through quality innovation

Stronger product responsibility: Product safety and product
information disclosure, etc.

General Issue,
Global Issues

Sector Issue,
Sector-specific
Issues

Catogory Reporting Topics

Media Research

Media articles issued between Jan. 1 of 2013 and Dec. 31 of 2013,
in relation to LG Hausys, were used to analyze major issues from
the media perspective. The development of products and services
that serve towards social and environmental purposes, along
with attendance at numerous overseas exhibitions were identi-
fied as major issues, and social contribution initiatives, employee
satisfaction and other diverse issues that were covered by media
outlets were also important from the media perspective.

LG Hausys Sustainability Report 2014
37

Harmony with Space, Nature and HumanJeong-Do Management

Review of Internal Documents

Internal policies and management strategies, as well as customer
value, were analyzed to identify such material topics as building a
corporate competitive edge, the environment and health & safety,
shared growth with suppliers, and social contribution to local

communities.

Interviews with Internal Stakeholders

Sustainability management surveys were conducted of employ-
ees responsible for the publication of our Sustainability Report
2013. In addition, feedback from the previous year’s sustainability
report served to identify such material issues as growth drivers
based on new operations, the design of eco-friendly products and
employee health & safety.

Creation of a Pool of Issues

Material issues were identified through the analyses of interna-
tional standards and media research outcomes, the review of
internal documents, and global benchmarking. These issues were
reorganized into 36 topics.

Selection of Key Issues

In consideration of social interest and business impact, 15 key is-
sues were selected from the pool of issues.

STEP 2. Identify Internal Issues

STEP 3. Select Key Issues

[Major Issues Identified through Media Research]

Products and services for society and the environment

Attendance at overseas exhibitions

Social contribution initiatives

Recruitment of key talent

Shared growth with suppliers

Expansion of flexible employment

Customer communication initiatives

24.4%

12.8%

5.1%

3.5%

2.6%

2.3%

1.5%

PercentageReporting Topics

LG Hausys Sustainability Report 2014
38

To create eco-conscious, user-friendly living spaces, we at LG Hausys use more
eco-friendly materials and develop highly energy-efficient products as a way

to deliver more natural living spaces to customers. In 2013, our company-wide
safety environment organization was realigned and fortified while a disaster

prevention system improvement task force team was set up to
prevent the occurrence of fires.

MANAGEMENT PRINCIPLE

2013 PERFORMANCES

2014 GOAL

To extend the scope of green products made from eco-friendly
materials and products that are more energy-efficient

To reduce energy consumption and GHG
emissions through energy innovation initiatives

To strengthen environmental safety management and disaster prevention systems

Category

Management System

Response to
Climate Change

Minimization of
Environmental
Pollutants

Eco-friendly Products

ISO certification

Green Company designation

Reduction in energy consumption (TJ)

Reduction in GHG emissions (tCO2eq)

Recycling of waste (%)

Hazardous chemicals (intensity)

No. of certified products

2011

Maintained

Maintained

216

11,186

89.9

0.0539

95

2012

Maintained

Maintained

192

9,757

88.7

0.0306

111

2013

Maintained

Maintained

183

9,321

85.9

0.0221

95

* Eco-friendly products: HB Mark-certified products or Korea Eco-labeled/Carbon Footprint-labeled products

2
Green management

LG Hausys Sustainability Report 2014
39

Green Management Philosophy

LG Hausys’ green management is founded upon LG’s manage-
ment philosophy of ‘creating value for customers’ and ‘respecting
human dignity’. LG Hausys’ green management aims to consis-
tently improve our environmental impact in business conduct
and to grow hand-in-hand with both the natural environment and
people, by delivering products and services made from naturally-
inspired materials and through our efforts to preserve invalu-
able resources. LG Hausys’ environmental and health & safety
management policies are based upon LG’s green management
philosophy. This philosophy highlights a company’s social respon-
sibility and role in environmental preservation and health & safety.
These policies are the driver behind the company’s commitment
to a harmonious balance between its business operations and the
environment.

LG Green Management

LG green management represents LG’s new management policy
that aims to create customer value and contribute to the society
and the nation by integrating an environmental management phi-
losophy that emphasizes the environmental protection of work-
site vicinities into the broader spectrum of business conduct.

LG Hausys Green Management

LG Hausys systemically advances environmental management on
the basis of its green management system. In so doing, we aim
to deliver eco-friendly worksites that reduce GHG and air pollut-
ant emissions, save resources and expand recycling initiatives. In
addition, eco-friendly material-based and highly energy-efficient
products will be our top priority in developing products and un-
dertaking business strategies so that we fulfill our social respon-
sibility in assisting the Korean government to achieve low carbon
green growth.

LG Hausys advances green management to pursue
a harmonious balance with nature and respect for
human dignity.

Green
Management

· LG puts the environment, and health & safety first in every stage of
 its business conduct and uses this as an opportunity to create value for
 its customers.
· LG sets strict standards for the environment and the health & safety-related
 regulations of all the regions and countries where it is based, while fully
 complying with these standards to consistently improve its environmental
 and health & safety performance.

[LG Environmental Statement]

· LG regularly measures its environmental, health & safety performance and
 discloses the outcomes.
· Every LG employee recognizes the need for social responsibility in
 preserving the environment and the ability it gives them to fully engage in
 the environmental preservation initiatives within local communities.

Expansion of New Green
Products and Operations

· Develop Green Identity and
 Eco Collection
· Develop more products with
 exceptional energy performance
· Improve indoor air quality and expand
 products made from natural materials

Green Worksites

· Reduce GHG emissions and
 energy consumption
· Reduce the emission of air pollutants
 and the use of resources
· Operate a green management system

[Green Management Worksites]

Green New
Operations

Green New
Products

Green
Worksites

· Respond to climate change · Contribute to green growth

 · Promote sustainable growth

[Green Management Contributions]

Direct Contribution

· Improve energy efficiency
· Reduce GHG emissions
· Reduce water consumption

Indirect Contribution

· Reduce GHG emissions through
 the expansion of high-efficiency
 products

[LG Green Management Philosophy]

LG Management Philosophy

LG Management Charter

LG Code of Ethics

LG Environmental Declaration

Environment and Health &
Safety Policy *

* Environment and Health &
Safety Policy

· Corporate Role/Responsibility
· Organizational Role/Responsibility
· Employee Responsibility
· Performance Disclosure
· Support for Suppliers

LG Hausys Sustainability Report 2014
40

It is through our environment & safety manage-
ment system that we at LG Hausys make sustained
improvements for the safety of our employees and
communities, as well as the environment.

environment
and safety
system

Environment & Safety System

Our environment & safety department was promoted into an
executive-level organization in 2013 in a push to establish a stron-
ger and more dependable environmental and safety management
system. In addition, company-wide environment and safety goals
are set and managed accordingly. We also maintain related man-
agement systems that abide by the Green Company Certification
of the Ministry of Environment, ISO 14001 (environmental man-
agement system), KOSHA 18001 and OHSAS 18001 (health and
safety management system).

Organizational Realignment and Stronger Executive-level Ac-
countability Management | In 2013, an environment and safety
organization was created to act as a control tower that governs
company-wide environmental and safety issues as a way to
strengthen the environment and safety management system. In
addition, company-wide environment and safety management
targets are set and the outcomes are reflected in organizational
evaluations in order to reinforce accountability in our environment
and safety management.

ESH IT System | In 2007, our ESH IT system was launched to
efficiently manage environmental and safety management docu-
ments and their related operations. This system also helped to
ensure improved communication with our employees (information
sharing). Through constant system management, we will stay
ahead of changing business conditions.

Environment & Safety System Certifications | LG Hausys has
maintained its status as a Green Company designated by the Min-
istry of Environment since 1995. It has also been maintaining its
environmental & safety management systems certified in accor-
dance with ISO14001 (environmental management system) and
KOSHA18001 & OHSAS18001 (health and safety management
system).

System Name Ulsan Plant Cheongju Plant

ISO14001

KOSHA18001

OHSAS 18001

Green Company

Dec. 1996

Nov. 2000

Nov. 2013

Dec. 1995

Nov. 1999

Dec. 2009

Dec. 2000

Dec. 1995

[Initial Certification Date by Management System Standard]

[Organizational Structure of Environment and Safety Management]

CEO

Environment & Safety / Quality Managers

Environment and Safety Team

Executives assigned to specific plants

Environment & Safety Managers

Environment and Safety Team

Accident Indicator
Environment & safety accident rates
(safety, fire, environmental accidents, etc.)

Preventive activity management indicator
(improvement activity, training/promotion, etc.)

Accident Prevention
Indicator

[Environment & Safety Target Management]

Integrated Disaster Prevention System | Our integrated disaster
prevention system is based on an automated fire detection sys-
tem (temperature/smoke detection), a video information system,
and geographic information system technology. This greatly helps
in preventing fires and environmental accidents and in immedi-
ately responding to such accidents early-on. In addition, real-time
monitoring of major air pollution control facilities ensures that
these facilities are operated under optimal conditions, which pre-
vents the waste of energy and/or abnormal operations.

LG Hausys Sustainability Report 2014
41

Harmony with Space, Nature and Humanenvironment and safety systems

[Outcomes of the Disaster Prevention System Improvement TFT]

· Examine the status of substances used by
 each manufacturing process/Select fire-prone areas

· Reinforce on-site emergency lighting
 and evacuation exit lighting/Secure
 evacuation routes in the case of fires
 or blackouts

· Install additional disaster prevention cameras/
 Improve on fire-fighting pumping areas and
 fire-extinguishing devices

· Offer experience-based training and
 other disaster prevention training/
 Undertake stronger patrol activities
 of disaster control staff – Reinforce
 system management and facility
 inspection

· Response manual for each fire
 scenario – early countermeasures,
 blackouts/explosions

1

25

34

the Disaster
prevention system

Improvement of
fire-fighting/

fire-extinguishing
mechanisms

Evaluation of
fire risks

Initial response
manuals for

fires

Improvement of
evacuation/

shelter facilities

Comprehensive
fire-fighting

education and
training

Workplace Environment &
Safety Improvement Initiatives

Investments in Improving the Workplace Environment | To pre-
emptively eliminate accident risks, investment plans are set in the
fields of fire-fighting, the environment and in safety, as a way to
improve the workplace environment.

Disaster Prevention System Improvements | The fire occurred
at the foam chamber of the Ulsan Plant in 2012 prompted us to
create a task force team (TFT) in charge of improving our disaster
prevention system as a way to prevent the recurrence of such
accidents. This allowed us to re-evaluate fire risks, reinforce fire-
fighting devices and supplement evacuation/shelter facilities. In
addition, relevant corporate policies and manuals were revised or
updated, while field training (including hands-on disaster preven-
tion training) was offered to fully commit ourselves to delivering a
safer workplace.

[Environmental Improvement Investment]

Environmental Improvement Investment

· Replace/supplement
 fire-extinguishing
 devices, Reinforce
 storage facilities
 containing hazardous
 substances

Fire-fighting

· Replace/reinforce
 pollution control facilities

Environment

· Reinforce accident
 prevention sensors and
 other safety devices

Safety

LG Hausys Sustainability Report 2014
42

[Flow of Product Input and Output]

INPuT OuTPuTMaterial Flow

R&D, Investment

PurchasingDisposal

use Manufacturing

27,814
Consumption of Recycled Materials

ton
· Recycled materials that are used for flooring
 and window profiles

86.1
Waste Recycling Rate

%

Protection of Biodiversity

To protect biodiversity, we have been undertaking ecological preservation initiatives
with the Taehwa River Ecological Research Center. As part of this commitment, we
have been providing an ecological environment for the endangered fish species (Pun-
gitius kaibarae) within the water quality control room of one of our worksites since
2009. In addition, we conduct environmental impact assessments in compliance with
ISO 14001 on all our activities that may affect the environment in Ulju-gun where our
Ulsan Plant is located, as a way to preserve the environment.

Management of Ozone-Depleting Substances

LG Hausys does not produce any ozone-depleting substances as defined in the Mon-
treal Protocol or use such substances in its manufacturing process. Yet, R-22 is used
as refrigerant for freezers and halon fire extinguishing devices are installed as part of
the printing process at our Ulsan Plant where fire risks are high. The installed amount
of halon amounts to 5,516 kg. In expanding our IMD printing facility in 2009, eco-
friendly HFC 125-based automated fire extinguishing devices were deployed. We plan
to replace our conventional fire extinguishing mechanisms with cleaner and greener
ones or adopt water-based (water spray) fire extinguishing systems.

MateriaL
FLoW

LG Hausys Sustainability Report 2014
43

INPuT

Materials

Consumption of
Main Materials (Unit : ton)

 PVC Calcium Carbonate Plasticizer and MMA

2013
45,467129,762 77,005

2012

2011

· The Data calculation method was modified from the previous year

Environmental Investments (Unit: KRW million)

Environmental Investment

2013 9,011
2,8342012

4,2642011

· Including process improvement, the design and production of eco-friendly products, the
 reduction of GHG emissions and energy consumption, work environment improvements
 and environmental preservation
· The Data calculation method is different from that of 2012

2013 923 / 1,634
966 / 1,7192012

1,018 / 1,8862011

Energy-Saving Investment (Unit: KRW million) 2,734

·Scope of energy consumption calculation: Cheongju Plant, Ulsan Plant
·Including direct energy sources (oil, LNG) and indirect energy sources (electricity, steam)

Energy

Energy Consumption (Unit: TJ) Direct energy Indirect energy

Water Consumption (Unit : ton) 814,946

· Ulsan: Surface water, tap water · Cheongju: Tap water, underground water, industrial water

Water

Water Consumption (Unit : ton) Cheongju Ulsan

2013 93,238 / 721,708
110,271 / 564,4352012

241,821 / 557,6492011

120,260

135,236

69,197

76,673

43,266

49,684

OuTPuT

GHG Emissions (Unit : tCO2eq) Scope 1 Scope 2

Air

2013
0.022
0.031

2012
0.054

2011

Intensity-based Consumption of Harmful Chemicals

· The consumption of phthalate-based plasticizers (DEHP) fell sharply due to
 the adoption of eco-friendly plasticizers
· 14 types of substances that include lead compounds, MEK, ethyl acetate
· Intensity: Amount of toxic substances measured against the total production volume

Hazardous Chemicals

Wastewater Discharge (Unit : m³)

2013 54,004
52,9772012

55,0652011

BOD 0.153
SS 0.298

COD 1.524
(Unit : ton)

Water

2013 47,513 / 75,845
49,716 / 79,9132012

52,508 / 91,7502011

2013 30,995 / 955
29,222 / 9532012

30,914 / 1,0062011

Waste Discharge (Unit : ton) General waste Designated waste

Waste

·Emission scope: Cheongju Plant, Ulsan Plant
·In compliance with the GHG and Energy Target Management System

Emission of Air Pollutants (Unit : ton) Dust 33.6
SOx Minute amounts are emitted due

 to the use of clean fuels

Harmony with Space, Nature and HumanMateriaL FLoW

LG Hausys Sustainability Report 2014
44

tary recycling agreement with the Ministry of Environment con-
cerning our flooring and window profile products. This enabled us
to establish a recycling system that includes the development of
recycling technology, the expansion of waste collection systems
and support for recycling service providers. Furthermore, our re-
cycling initiatives have continuously extended their scope since
2012, through a new recycling agreement regarding plastic molds
and profile packaging materials. In 2013, 86.1% of the waste from
major worksites was recycled. Specifically, all waste from flooring
and profile production processes is turned into scraps and these
internal scraps are fed back into our manufacturing process. In
addition, raw material compositions are developed and used to
maximize external scraps, which are created when end-of-life
products that have been disposed of, are collected and turned
into resources.

Management of Atmospheric Quality

We replace old or lower efficiency air pollution control devices
with high-efficiency ones. The Ulsan Plant operates an air qual-
ity monitoring system that consists of 15 RTOs (Regenerative
Thermal Oxidizer) and 18 electric precipitators. These RTOs help
ensure an immediate response to the spread of odors caused by
abnormal facility operations. In so doing, the plant also prevents
any possible odor-related complaints.

Water Resource Management

Air-water separator tanks are installed at major locations within
our plants to regularly monitor the status of pollution. While our
Ulsan Plant does not generate any wastewater from its manu-
facturing process, it operates its own wastewater treatment
facility to handle wastewater from LG Chem and LG H&H which
are located at the same site. The plant also has an early warning
system that detects liquid leaks and issues alerts accordingly. Our
Cheongju Plant uses the common wastewater treatment facility
of LG Chem to responsibly manage its water resources.

Management of Hazardous Chemicals

Our Ulsan and Cheongju Plants handle 14 types of hazardous
chemicals from lead compounds and MEK to acetic acid ethyl.
In 2013, the consumption of harmful chemicals at these plants
dropped by 22.2% from the previous year to 5,470tons. This
can be attributed to their sharp reduction in the consumption of
phthalate-based plasticizers (DEHP) as a result of the adoption of
eco-friendly plasticizers.

0.0542011

0.0222013

0.0312012

[Intensity-based Consumption of Hazardous Chemicals]

10.0%

5.7%

2010

2008

16.3%2013

15.2%2012

Mandatory
recycling rate

[Operational Status of the Voluntary Recycling Agreement]
(PVC window profile, flooring)

[Workplace Waste Treatment in 2013]

3.4%Others

1.1%Land filling

86.1%Recycling 9.4%IncinerationWorkplace
Waste

treatment

[Environmental Facilities at the Ulsan Plant]

· 15 RTOs
· 28 electric precipitators
· 39 filter dust collectors
· 10 active carbon absorption units
· 2 catalyst facilities

ulsan Plant

[Recycling Process]

pre-consumer recyclepost-consumer recycle

Internal scraps

Collection

Disposal

External scraps
(recycled raw

materials)

Input of raw materials

Shipment

Manufacturing

use by consumers

LG Hausys is undertaking wide-ranging initiatives to
minimize its discharge of air/water and oil pollutants
as well as to prevent any type of safety or environ-
mental accident.

eco-Friendly
Workplaces

Waste Management

LG Hausys is fully engaged in the governmental policy to promote
resource preservation and recycling. In 2008, we signed a volun-

LG Hausys Sustainability Report 2014
45

Climate Change Response Strategy

In 2010, LG Group introduced Green 2020 as a way to contribute
to eco-friendly green growth while pursuing sustainable growth.
To reach ‘Green Goal 2020’, LG Group plans to invest KRW 20
trillion in R&D in three categories: Green Worksites, New Green
Products and New Green Businesses. LG Hausys is also under-
taking three green strategies to reduce energy consumption &
GHG emissions, expand eco-friendly products and develop natural
and new materials.

GHG Emissions Reduction

GHG Emissions | LG Hausys established GHG inventories at
major domestic worksites to pave the way in reducing GHG emis-
sions. In 2013, our GHG emissions amounted to 133,902 tCO2eq,
which was verified by DNV in March 2014.

Self-Initiated GHG Emissions Reduction | While we do not bear
any obligation to reduce GHG emissions, we have been commit-
ted to reducing GHG emissions through the minimization of the
discharge of pollutants that may come from the manufacturing
process and by using cleaner fuels for major boiler facilities.

GHG Emissions Reduction Registration Project | Since 2006,
we have been shifting to clean fuels in powering our major boiler
facilities. We also joined the national GHG emissions reduction
project and a total of 50,253tCO2eq has been registered as early
reductions since 2012. Furthermore, we became the first Korean
company to register our ‘clean fuel conversion project for steam
production boilers’ in the overseas voluntary carbon market (certi-
fication standard: Voluntary Carbon Standard (VCS)) in 2009.

Category

Fuel Switching for Heat
Source Boilers

Fuel Switching for Waste
Heat Boilers

Fuel Switching for Steam
Boilers

Total

Governmental
Procurement

1,285

3,553

10,908

15,746

Reductions
Made

6,733

10,214

42,754

59,701

Early Reductions
Recognized

5,962

8,082

36,209

50,253

[Fuel Switching (Unit: tCO2eq)]

Energy-Saving Initiatives | In 2013, we at LG Hausys undertook
such top priority initiatives as improving utility efficiency, increas-
ing the recovery of waste heat and condensates, improving facil-
ity efficiency and taking stronger management activities in order
to reduce energy consumption and GHG emissions. In so doing,
we were able to reduce our GHG emissions by 9,321tCO2eq in
2013. These initiatives will be further expanded through sustained
facility improvement and the optimization of operational condi-
tions, the introduction of renewable energy and through the ex-
ecution of new technology and high efficiency facilities.

[Energy TFT’s Top Priorities]

9,321tCo₂eq
reduced in 2013

Energy management

Manage base temperatures for cooling/heating
facilities during summer/winter seasons

Improve on supply/demand of energy sources

Switch fuels for heat source boilers (C9 -> LNG)

Build energy-saving awareness

Manage energy targets and strengthen
promotion/training

Harmony with Space, Nature and Human

Climate
Change

Remove losses

Decrease steam and water leaks, reduce losses
from heat dissipation and increase recycling

Improve facility efficiency

Introduce new, high-efficiency facilities and cut
down on the use of control equipment

LG Hausys Sustainability Report 2014
46

Other Initiatives to Manage GHG Emissions

Green Logistics | Our Central Distribution Center (CDC) was
built in Cheonan in 2011 to improve on our complex logistics net-
work and management efficiency. In 2014, Ilsan Warehouse was
integrated into CDC to reduce operational complexity. This also
helped us use larger transport vehicles and more electric forklifts,
which contributed to reducing the amount of fuel consumed for
warehouse operations and transportation, and thus to reducing
GHG emissions.

While in 2013, 100% of our adhesive film products had been
shipped overseas by plane, from 2014, we are gradually shifting
to marine transportation. Transporting large shipments by sea,
rather than frequent shipments by air, will naturally help reduce
the amount of GHG emissions that are being released into the
atmosphere. We contribute to greener logistics by constantly un-
dertaking the following initiatives.

· Switch to electric forklifts for warehouse operations
· Practice eco-driving (prevent idling and speeding)
· Optimize work flow and frequency through the use of WMS
 (Warehouse Management System)

Video Conferencing | Our major domestic and overseas work-
sites are equipped with video conferencing systems that allow
for multi-party communication. This contributes to reducing GHG
emissions in that no travel for business trips is required.

· Multi-party video conferencing systems are installed and operated through
 employee PCs at domestic sites including at the headquarters in Seoul,
 the R&D center in Anyang, the plants in Cheongju and Ulsan and at the over
 seas corporations in China, the U.S., the EU and Russia.

Energy Saving TFT | In April 2013, an energy saving task force
team (TFT) was set up at the Ulsan Plant to engage all employees
in such energy-saving initiatives as: eliminating losses, improving
facility efficiency, improving supply & demand of energy sources,
undertaking energy management, and building energy-saving
awareness.

[Energy Saving Slogans]

1. Turn-off: Test equipment facilities, lighting, computers
2. Pull: Plugs – Reduce standby power
3. Fasten: Prevent losses due to the leak of solids, liquids or steam
4. Comply: Standard heat facility, standard cooling/heating temperatures
 (19°C in winter, 27°C in summer)
5. Focus: Focus on work (job) to improve yields (efficiency)
 (prevent losses from redoing tasks)

Five Energy-Saving Habits

Turn-off Pull Fasten Comply Focus
2.0%

achieving
energy

Take Five Actions to Achieve 2.0!

Harmony with Space, Nature and HumanClimate Change

LG Hausys Sustainability Report 2014
47

Development of Eco Products

LG Hausys uses its definition of Green Identity in developing eco
products. Our top priorities in product development are ‘Eco-
Friendly’ products that are made from eco-friendly materials to
deliver more natural and enjoyable living spaces as well as ‘Zero-
Emission’ products that are highly efficient and adopt renewable
energy to help minimize GHG emissions. These principles guide
our endeavors to develop new green products.

Stronger Eco Product Solutions

We strive to increase the sales of new green products that deliver
energy-savings through the use of natural and recycled materials
and to launch new green businesses through the development of
eco-friendly technology. In 2013, we will continue to extend our
ZEA product line-up and develop high-performance insulation pan-
els as a way to strengthen our eco product solutions.

10.6%2013

24%2017

20%2015

· New green products target decoration materials and windows

[Ratio of Green New Products in Sales, Achievements and Targets]

Eco
Materials

Energy
Saving

Bio
materials

IAQ
materials

Insulation
windows

Insulation
panels

Future Plans

To expand their application
and exports while using
them for general purposes

To differentiated exterior
designs and expand exports

To secure steel application
technology

To advance into export
markets and develop new
products

Category New Green Products

ZEA line-up (floor, flooring, wall
covering), Woozen

ZINNIA, Breathing Tile

High-strength/insulation windows
made of composite materials

High-performance insulation
panels for construction purposes

[New Eco Products]

Eco Product Certification

LG Hausys is extending the scope of its construction material
products that are certified domestically and internationally for
their exceptional eco-friendliness. In so doing, we fully engage
ourselves in the governmental low carbon green consumption
policy while delivering more natural and safer products to our cus-
tomers.

· 49 Eco-Labels, 28 HB Marks
· 18 Carbon Footprint Labels (including two Low Carbon-certified products)
· Window Energy Consumption Efficiency Rating Labels: 248
· Two NET (new technology) and one NEP (new product)

It is based on our core values of ‘Eco-Friendly,
Energy Saving, Human-Friendly’ that we at LG Hau-
sys develop eco products and deliver flourishing liv-
ing spaces to our customers.

eco products

Eco-Friendly

· Natural materials
 (corn, wood powder, wood chips)
· Phthalate-free

Use of eco-friendly materials

· Biodegradable
 PLA materials

· Recycled materials
 (wood powder,
 wood chips)

Natural materials Resource recycling

Zero Emission

Energy Saving
· 1.2W/m2·K or higher in insulation performance
· Graded Level 1 or above in window air tightness
· Green car materials
· High-performance insulation panels with exceptional
 fire-proof and long-term performance: 0.019W/m2·K
 in initial thermal conductivity

Generation of renew-
able energy (solar, PV,
geothermal)

Reduced energy
consumption

Eco-friendly energy
generation

Convenient living
· Improved noise attenuation
· Exceptional floor serviceability
· Improved indoor air quality
· Antibiotic/antifungal performance

· Noise reduction
 structure
· Buffering

· Air purifying
 functionality
· Reduced emissions
 of TVOC, 5VOC and
 HCHO

· Graded Level 1 in
 energy efficiency
· More than 50%
 saved in energy
 consumption against
 conventional glass
· High-performance
 semi-non-combusti-
 ble insulation panels

Noise attenuation Improved indoor
air quality

Human-Friendly

[Green Identity]

LG Hausys Sustainability Report 2014
48

o2

o2

o2

Eco-coated Wall Covering ‘ZINNIA’
The eco-coated layer on the wall covering
surface reacts to the visible rays of the sun or
from fluorescent lights to decompose harm-
ful substances and create cleaner and more
refreshing indoor air. As the first-of-its kind
in Korea to deliver a stereoscopic surface ap-
pearance, ZINNIA remarkably enhances the
interior of any living space.

h2o

h2o
o2

o2

Air-purifying Breathing ‘Sum’ Tile

This eco-friendly wall covering material made
from natural soil ingredients reduces hazard-
ous indoor substances and daily odors to
prevent a number of diseases and sick house
syndrome. The natural mineral substances uni-
formly dispersed within the tile create microp-
ores (4~5nm) to absorb harmful substances,
deodorize and control indoor humidity.

‘ZEA Sorijam’
ZEA Sorijam adopted a naturally-sourced veg-
etable resin layer to become Korea’s first to
receive the highest grade in eco-friendly cer-
tification in the high-thickness sheet sector.
This eco-friendly flooring product helps with
residential noise attenuation and floor service-
ability through high-elasticity sports flooring
material technology.

Wall Covering & Closet Materials Floor

[Eco Collection]

LG hausys
eco-Friendly

products

Eco-Friendly

Eco-friendly materials through

diversification of materials

Human-Friendly

A moment of truth that

inspires customer trust

Energy Saving

Systems and solutions that

maximize energy efficiency

'ZEA Wall Covering'
Being the world’s first corn-based 100% natu-
ral wall covering, ZEA wall covering does not
emit any environmental toxins and its eco-
coated layer assists with indoor air quality
improvement.

eco coating
layer(pLa) +
eco coating
layer

Dimension-
stabilizing layer

‘ZEA floor’
ZEA floor is made from such natural materi-
als as corn, natural stone and cypress and is
baked with Red Clay Full, a paste made from
red clay and other substances. This gives con-
sumers peace-of-mind in knowing their floors
won’t emit any hazardous gasses or environ-
mental toxins. In fact, ZEA floors absorb odors
and purify the air.

LG Hausys strives to provide more natural and
greener products and materials (Eco-Friendly), deliv-
er systems and solutions that maximize energy effi-
ciency (Energy Saving), and interact with customers
to confidently provide a truly impressive experience
(Human-Friendly).

eCo CoLLeCtioN

LG Hausys Sustainability Report 2014
49

Facing

phenol
Foam

Construction Insulation PF Board
‘Clo-Cell’
By applying eco-friendly foaming gas (non-
Freon gas) to thermosetting plastic resin,
our high-performance semi-non-combustible
insulation panel ‘Clo Cell’ maximizes its en-
ergy efficiency and enhances safety by not
generating harmful gas when burned. The fine
particles 1/10 of the size of Styrofoam enable
a thin, yet strong internal structure to deliver
excellent insulation performance that lasts for
more than 25 years.

Core
material surface

mateial

Getter Vacuum Insulation Panel ‘V-Panel’
Combining the core made primarily from glass
fiber with the envelope made of special mate-
rials, our V-Panel prevents moisture-mediated
thermal conductivity and thus improves en-
ergy efficiency.

HI-MACS Eden

Manufactured from recycled chips, this inte-
rior decorative marble not only has exceptional
material properties but it is also remarkably
durable, hygienic and germ-resistant. Further-
more, it is easy to clean and maintain as it is
resistant to color absorption and hard water
stains.

 Wood polymer Composite Windows

hi-MaCs®

high-performance semi-Non-Combustible insulation panels

VoCs
VoCs

VoCs

Natural Wooden Windows

This premium system window is manufac-
tured through unique craftsmanship and
customized processing technology. The use
of multi-laminated hardwood and eco-friendly
water-based paint improves the durability of
the wood and minimizes the emission of any
substances that could be potentially harmful
to the human body.

High-Insulation Low-E Glass

Based on the coating technology of Interpane,
an advanced German glass manufacturer, the
surface of plate glass is coated with multiple
thin layers of metals and metallic oxides to re-
duce energy consumption by 50% compared
to conventional glass.

Automotive Filter ‘Cabinar’
This eco-friendly filter efficiently removes
hidden dust existing within our daily living en-
vironment - office equipment, office spaces,
and automotive interior spaces - to deliver
refreshing and clean indoor air.

Low-e
coating

Glass

Composite Material parts

‘Wood Polymer Composite Woozen’
Woozen is LG Hausys’ line of eco-friendly
wood polymer composite products manufac-
tured from recycled natural wooden chips &
powder and non-toxic eco-friendly olefin resin.
Woozen is more than 10 times superior to
ordinary wood in terms of discolorization and
decay. It also presents a wide spectrum of
wood-like colors and patterns and is safe from
contraction, expansion or cracking, even after
prolonged use.

Natural
Wood Fiber

Harmony with Space, Nature and HumanClimate Change

LG Hausys Sustainability Report 2014
50

At LG Hausys, we value the creativity and independence of our employees
as the guiding principles in operating our HR organization and strive to
deliver a wholesome and flourishing corporate culture. We undertake

a multitude of initiatives that bring pleasant changes to the space jointly
shared by nature and people so as to fulfill our social responsibility to our

customers and local communities.

MANAGEMENT PRINCIPLE

2013 PERFORMANCES

2014 GOAL

Category

Employees

Customers

Suppliers

Local Communities

Welfare benefits (KRW million)

New hires (No. of persons)

Annual average educational expenses per
person (KRW)

Occupational injury rates (%)

Customer-engaging prosumer initiative
‘Z:ENNE’ (No. of activities)

Fair trade compliance program (No. of operations)

Investment in local communities (KRW million)

2011

44,679

137

1,351,091

0.44

75

13

1,576

2012

49,035

223

1,541,962

0.11

82

18

553

2013

53,551

218

1,230,744

0.54

90

15

504

3
Social responsibility

management

To nurture global talent and expand communication with employees
To provide stronger employee health care programs

To launch company-wide quality innovation initiatives and reinforce product
responsibility through customer communication

To expand supplier support, social contribution programs and communication

LG Hausys Sustainability Report 2014
51

Employee Data

We employed a total of 2,979 persons on a consolidated basis at
the end of 2013. The ratio of production and office workers was
35.6% to 64.4% respectively. In 2013, we hired 218 new employ-
ees. Over the past three years, we have continued to increase
our recruitment of new hires, women, the handicapped, men of
national merit and other socially-underserved minorities.

[Ratio of Locally-hired Employees at Overseas Establishments]

 China U.S.

2011 2012 2013

95.8%

95.6%

95.7%
95.7%

96.2% 96.5%

[Employee Data]

1) Criteria : The data includes subsidiary employees and expatriate workers at the latter end of
 December of the concerned year
2) Others : Non-Seoul sales teams, overseas corporations/branches, other plants, the design
 center, the R&D center
3) Transfer : The data includes those who were transferred to affiliated companies, as well as
 voluntary retirees

Category 2012 20132011

All Employees

Type of
Employment

Socially-
underserved
Minorities

Age Group

Job Level

Type of Job
Responsibility

Regional Location

Transfer

New Recruitment

Regular

Contract-based

Women

Handicapped

Men of national merit

20’s

30’s

40’s

50’s and over

Executives

Employees

Office workers

Production workers

Headquarters (Seoul)

Cheongju Plant

Ulsan/Onsan Plant

Others

2,843

2,786

57

342

52

79

332

947

954

610

18

2,825

1,834

1,009

731

591

1,059

462

57

223

2,751

2,732

19

327

58

80

249

964

920

618

17

2,734

1,730

1,021

685

584

1,079

403

64

137

2,979

2,902

77

368

52

82

432

899

980

668

17

2,962

1,918

1,061

768

595

1,081

535

62

218

[Ratio of female employees]

11.9%2011

12.4%2013

12.0%2012

[Employee Composition by Age]

2013

22.4%
50’s and over 44.7%

20’s, 30’s
32.9%
40’s

At LG Hausys, we live by our ‘respect human dig-
nity’ business philosophy as a company that grows
with its employees. We respect the creativity and
independence of our employees and ensure that our
employees are faily evaluated and compensated.

employee

LG Hausys Sustainability Report 2014
52

Ideal LG Hausys Employee

The ideal LG Hausys employee “believes in and is capable of
practicing the LG Way’. As such, we strive to hire and nurture
globally-competent individuals who satisfy this definition.

Talent Nurturing

We believe that developing employee capability is a critical factor
in becoming a market leader. This is why we provide wide-ranging
talent nurturing programs by job level and responsibility. Such pro-
grams include: leadership development training, business leader
training, specialized job training and global competence training.

HR Management Principles | Value is created from individual
creativity—while performance is driven by employee capabilities.
At LG Hausys, we respect the individual personality and diversity
of employees. This enables these employees to fully unleash their
creativity, while undertaking procedures to hire and internally nur-
ture highly-competent talent. We go the extra mile to offer equal
opportunity in accordance with the abilities and qualifications of
each individual. We fairly evaluate the delivered outcomes and
compensate according to the individual and organizational con-
tributions made. In addition, we take a long-term and consistent
approach in making HR management decisions. We guarantee
equal employment opportunities and respect for human rights. As
specified in our Code of Conduct and Employment Policy, we do
not differentiate base salary levels on the grounds of gender, age,
or religion.

Leadership Development Training | Our level-specific job train-
ing aims to enable our employees to satisfy qualifications defined
in the LG Way, the philosophy that governs the behavior of all LG
employees: the creation of customer value, respect for human
dignity and Jeong-Do management. Annual training is offered dur-
ing the first three years following recruitment and is augmented
with sustained refresher training every four years afterwards.
Additionally, we also offer job-level-specific mandatory courses, in
conjunction with the LG Academy. Furthermore, the positions of
team leader and above are subject to annual 360-degree leader-
ship diagnoses performed by their juniors, bosses, colleagues
and themselves. The outcomes are used in operating leadership
development programs that are aligned with leadership coaching
and training (offered by bosses).

Business Leader Training | This training program was designed
to quickly identify exceptional talented individuals who could
take on leadership roles for future operations and systematically
nurture them to become future CEOs. Once chosen for their ca-
pabilities, performance and potential to undertake key projects,
these talented individuals receive intensive early-stage nurturing
support. Their results are segmented in the selection stage into
HPIs (High Performance Individual – assistant managers), Biz/
Pro Talents (senior managers and managers) or placed in the

employee Value
Creation

1,351,0912011

1,230,7442013

1,541,9622012

[Training Expense per Employee (Unit: KRW)]

[HR Management Principles]

Source of
Value Creation

Operational
Approach

Basic
Implementation
Philosophy

Respect for individual creativity and independence

Value the personality and diversity of individual employees,
while respecting their space so that they can fully unleash
their creativity

Performance-based
compensation

Outcomes are compensated
fairly in accordance with
individual and organizational
contributions

Emphasis
on capabilities

Employees are hired and
nurtured based on their individual
capabilities and necessary
requirements and procedures
are undertaken accordingly

Fair opportunities

Fair opportunities are offered
in accordance with employee
capabilities and qualifications

Long-term perspective

HR-related decision-making
and initiatives are undertaken
consistently over the long haul

Leadership
Development

Training

Business Leader
Training

Specialized
Job Training

Global
Competence

Training

At LG Hausys, we offer training programs that help
build stronger employee capabilities as a way to fos-
ter talent and create employee value.

Challenge oneself to become
the world’s best through
ambition and passion

Value teamwork,
as well as independence
and creativity

Put customers first and
ceaselessly pursue innovation

Build expertise continually
and compete fairly

Ideal LG Hausys
Employee

LG Hausys Sustainability Report 2014
53

[LG Hausys’ Training System]

employee Value Creation Harmony with Space, Nature and Human

Global Competence Training | Our global programs aim to re-
spond to the expansion of our overseas operations, mainly in Chi-
na. Our Young China Talent and Semi-Intensive Chinese programs
aim to prepare for our growing business operations in China.
Global Insight, our unique overseas visit program, aims to assist
working-level staff, assistant managers and managers in develop-
ing global perspectives and performance capabilities. Through
such programs, we continue to develop globally-competent talent
from the mid/long-term perspectives.

Leader Candidate Pool (general managers) and they are then pro-
vided with level-specific training courses. Specifically, the newly-
launched Professional Talent was designed for key talent in R&D
and design (aside from business operations), as a differentiated
talent nurturing program. Our three-year, learning-based HPI
courses include collective training and task undertakings that
address such topics as business strategy, marketing, financial
accounting and HR organization. Our job-based Biz/Pro Talent
courses include how to address job-related challenges, as well as
bi-monthly Insight Seminars. These seminars help build capacity
in leading business operations by learning about future business
strategies and discussing the application of this learning into ac-
tual operations. In addition to our HPI and Biz/Pro Talent courses,
we offer separate overseas/domestic MBA programs and other
mid/long-term training programs.

Specialized Job Training | We offer level-based courses to im-
prove the working-level outcomes of our sales/marketing, produc-
tion/engineering and R&D workforce who take on key responsi-
bilities in our business conduct.

Job Educational Content

Sales/
Marketing

Production/
Engineering

R&D

B2B/B2C marketing strategy, customer management,
sales counseling training, key account management, etc.

Basic polymers, raw material prescription technology,
creativity enhancement, etc.

Experiment planning methodology, material engineering,
analytical chemistry, rheology, etc.

Young China Talent

Semi-Intensive Chinese

Global Insight

Program Educational Content

Chinese language courses for all new recruits and
overseas training for top-performers

Short-term intensive Chinese language courses
Working-level staff, assistant managers and managers

Voluntarily create their own team, plan overseas visit
projects, and submit their plans in an open in-house
competition. The final winning team is granted an
opportunity to undertake their overseas visit plan.

 In-house course LG Academy course (As of Jan. 2014)

One-on-one
conversation skills

China Biz
Talent

Global
Insight

Young China
Talent

Semi
Intensive
Chinese

* Informal Learning : Hamimo, study clubs, cyber courses, external assignment, job level-specific Caring P/G and others

4th-year general
manager

Future
executives

New team leader Promoted to
Level 1

Promoted to
senior manager

Promoted to
Level 2

New hires

Jump-up Promoted to
Level 3

New/
experienced hires

New/
experienced hires

Team leader leader-
ship

Leadership
Development TrainingDivision

Executives

Level 1
General
Manager

Level 2
Senior

Manager/
Manager

Level 3
Assistant
Manager

Level 4
Working-

Level Staff

Global Competency
Training

· Technology
 seminar
· Field leadership
· TOC basics
· Creativity
 enhancement
· Product
 development
 and design
· Cost management
· Raw material
 prescription
 technology
· Basic polymer
 course
· Quality manage-
 ment engineer

· Technology
 management
· Patent practices
· Polymer
· Rheology
· Analytical
 chemistry
· Material
 engineering
· Experiment
 planning
· Introductory
 researcher
 course

· B2C marketing
· B2B marketing
· Solution
 suggestion
· Key account
 management
· Customer
 relationship
 management
· Retail channel
 consulting
· Sales presentation
· Sales counseling
· MSA Basic

Sales/marketing Production/
engineering R&D

EnDP

Specialized Job TrainingBusiness Leader Training

· Strategy W/S
· Leadership coaching

· LG MBA
· Marketing expert
· Business strategy
 expert
· Global MBA
· Job-specific overseas
 course

· R&D degree course
· Design expert
· Domestic MBA
 course
· Local expert

Business leader
candidate

Mid/long-term training

· 3rd year: HR/
 financial affairs
· 2nd year: Marketing
· 1st year: Business
 strategy

· Biz Insight W/S
· Insight Seminar

Biz Talent

HPI

LG Hausys Sustainability Report 2014
54

[Innovation and Reward Program]

Compensation System

At LG Hausys, we offer competitive wages and rewards based on
the performance-driven HR principle that respects the individual
creativity and independence of each employee. Our compensa-
tion system involves both cumulative and non-cumulative com-
ponents: our cumulative annual salary scheme compensates indi-
viduals based on the previous year’s evaluation outcomes while
the non-cumulative system consists of role-based pay, perfor-
mance pay, On-Spot Incentives, diverse team-level rewards and
business unit-level TA* rewards. Our On-Spot Incentive scheme
was designed to reward exceptional outcomes as a way to com-
ply with our HR management principle of “High Performance,
High Returns”. Meanwhile, the TA reward scheme is operated to
reward business units for reaching their targets, as a way to take
a stronger performance-driven approach on both a business unit
level, and on an individual employee level.

Welfare Benefits Programs

Our welfare benefits programs consist of four major social in-
surance components – national pension, health insurance, un-
employment insurance, and worker’s compensation insurance
– as well as optional and basic benefits schemes. Our selective
benefits schemes allow employees to choose from health care,
self-development, leisure, and e-shopping to suit their prefer-
ences. Meanwhile, our basic schemes include housing/livelihood
support, medical/health care support and leisure activity support.
More specifically, we offer support with housing funds, tuition
& scholarships, family event expenses, corporate dormitories,
and medical expenses. In addition, our employees are entitled to
health examinations and counseling services, as well as guest
house services, in-house club activities, retirement pensions and
childcare services.

*TA (Turn Around)

1,667 / 98.9% *(59.9%)2011

1,857 / 99.5% *(59.0%)2013

1,766 / 99.0% *(60.1%)2012

·Target: Domestic office workers (excluding executives and senior-level employees)
* Ratio of employees subject to relative evaluation out of the total employees

[Ratio of Employees Subject to Regular Performance
 Evaluations and Career Development Reviews (Unit : Person/Pecentage)]

Product
innovation

Business
innovation

Innovation
at customer

contact points

R&D rewards / Design

On-Spot Incentive

Happy Change Contest,
Solution, quality, etc.

Rewards on a business unit level

TA reward program

Work Culture
‘F4’

employee Value Creation Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
55

[Work Culture ‘F4’]

LG Hausys’ Work Culture ‘F4’
‘F4’ is LG Hausys’ own working culture which consists of four
sector; Focus, Fun, Fair and Fast. Briefly, ‘F4’ exists for encourag-
ing the employees to focus on their work, and achieving the goals
promptly while having fun and observing the work ethics.

We at LG Hausys undertook diverse initiatives to help our em-
ployees actually practice the ‘F4’ initiatives. These initiatives were
systematically categorized into: 1) “measurement” to develop
area-specific ‘F4’ surveys and make improvements, 2) “promo-
tion” through games and cartoons, 3) “understanding” through
32 workshops and ‘F4’ lectures as part of the internal training
courses, 4) at the working level “implementation” to promote
‘F4’ for guidance in meetings and reports and in hosting meetings
to set future directions for LG Hausys and operate self-initiated
learning clubs. Through these activities and initiatives, ‘F4’ is now
embedded into the fabric of our corporate DNA.

‘Green Board’ and ‘We-Ha-yeo’, Change Agent of
Organizational Culture Initiatives

‘Green Board’, which consists of approximately 100 employees
and ‘We-Ha-Yeo’, a gathering of female employees, continue to
serve their role as change agents. Both initiatives ensure com-

munication between the top management and working-level em-
ployees to reap success in TA (Turn Around) and help build an ‘F4’-
driven organizational culture.

Green Board operates subgroups and undertakes area-specific
initiatives: the ‘Communication’ subgroup is responsible for com-
munication between employees and the top management; the
‘Education’ subgroup is in charge of internal training to help with
employees’ capacity building (as well as mentoring to assist new
recruits helping them adapt to the company), and the ‘Welfare’
subgroup reports employee complaints and suggestions for im-
provements.

‘We-Ha-Yeo’, as a communication channel dedicated to female
employees, arranged special lectures by renowned opinion lead-
ers to help build a positive and flexible organizational culture and
to boost the morale of employees, while holding charity bazaars
and fund-raising events to support childcare centers. In addition,
‘Writing a Postcard to Your Family’ was held in the Month of Fam-
ily and at the end of the year while ‘Smile Man’ was designated
in each department. Green Board and ‘We-Ha-Yeo’ also contrib-
ute to discussing employee issues and handling their grievances
through quarterly meetings with the CEO. In so doing, they fulfill
their role as change agents at LG Hausys.

Focusing on customer value/core business
by eliminating unnecessary duties internally

· Focus on customer value/core mission
· Align oneself with corporate strategy
· Eliminate unnecessary duties
· Solve issues and problems in meetings and reporting

1. Focus 2. Fun

Through communication, enjoy work in
a positive and confident manner

· Positively and confidently
· Mutual respect through recognition,
 compliments and care
· Active top-down and lateral communication
· Creativity and autonomy-driven work environment

3. Fair 4. Fast

Compete fairly with sound logic and
capabilities

· Honest and transparent work process
· Fair treatment
· Compete on an equal footing based on capabilities
· Review and improve work practices

Implement quickly and intensely to
reach the goal swiftly

· Agile and intense implementation
· Reaching the goal quickly
· Impressive rewards for reaching target goals
· Swift decision-making and delegation of
 responsibility/authority

Corporate
Culture

To become a market leader recognized by its cus-
tomers, LG Hausys created its own working culture
‘F4’: Focus, Fun, Fair, Fast.

LG Hausys Sustainability Report 2014
56

1/2/3. LG Hausys provides a venue for communication among employees and
is building a culture that fully engages its employees in work in an enjoyable manner.

4. LG Hausys offers health care programs for employees.

1

2

4

3

LG Hausys Sustainability Report 2014
57

Labor Relations Led by a Sense of Community

LG Hausys’ labor-management partnership is built upon and prac-
ticed through engagement and cooperation. This helps generate
sustained outcomes and secure a top-notch competitive edge as
a way to improve the quality of employee work. The ultimate goal
of this partnership is to establish community-oriented labor rela-
tions that contribute to the development of society. To this end,
our unique three-dimensional labor relations model is operated on
the three pillars of business management, shop floor operations
and collective bargaining. This allows us to fully engage and seek
cooperation from our employees. Furthermore, major changes in
business operations require sincere consultations with the labor
union (as stipulated by the collective agreement) to strengthen the
foundation of labor-management cooperation.

Protection of Employees’ Human Rights | We are in full compli-
ance with the Freedom of Association clause as defined by relevant
domestic laws and the ILO (International Labour Organization).
Specifically, any expected change in the status or working condi-
tions of unionized employees should be notified to the union in
advance and subject to sufficient consultations as stipulated in the
collective agreement. As of the end of 2013, 98.4% of the field
employees were unionized. Furthermore, we strictly prohibit forced
labor or child labor and restrain pregnant employees from working
overtime or at night. There have been no violations identified con-
cerning either forced labor or workplace discrimination.

Labor-Management Community | At LG Hausys, we pursue
engaging and cooperative labor relations: labor relations are built
horizontally, not vertically, and employees and the top management
respect each other’s roles on equal footing. Our executives host
regular dialogs with employees and quarterly management meet-
ings. Annual sports events held by each worksite also contribute

to revitalizing the organization. In addition, we hold quarterly labor-
management conferences, along with consultations concerning the
scheduling of jointly-held events. We also meet to discuss matters
concerning the improvement and expansion of welfare facilities
and to share business results and major corporate schedules.

Three Counseling Programs Designed for
Heartfelt Communication with Employees

As LG Hausys believes in the importance of mutual understanding
among employees as a way to create a fun organizational culture,
we offer three counseling programs

Specialized EAP Counseling | This counseling program is led by
professional psychologists and our employees receive such coun-
seling twice a week. Both individual counseling and a team-level
communication program are provided to ensure individual psycho-
logical stability and seamless communication among employees.
The confidentiality principle is respected by allowing employees to
make appointments through the website, phone or e-mail.

Industry Counseling | Our industry counseling program was de-
signed to address work-related issues through a more professional
mode of communication: co-workers become counselors and offer
counseling as such. So far, a total of 58 industrial counselors have
been fostered after completing a six-month specialized training. This
training motivates these industrial counselors to deeply understand
themselves and to recognize how they are unique from others. This
greatly helps them empathize and care for people.

Happy Talk | To communicate and build empathy among employ-
ees, team leaders and their team members engage in dialogues
more than once every quarter. Happy Talk encourages our employ-
ees to feel comfortable in expressing their inner-most thoughts
and facilitate effective communication, in addition to discussing
business-related issues.

Corporate Culture Harmony with Space, Nature and Human

[Vision for Labor Relations]

Vision of LG Community of Labor
and Management
· Build world-class corporate
 competitive edge
· Enrich the lives of employees
· Contribute to social development

LG’s unique labor-management
practices are to realize the vision
of the LG labor and management
community

LGs’ goal in conducting business
and operational principles basic
philosophy of the LG labor and
management community

Seek
Common

Good through
Sustainabl Growth

and Outcomes

Engaging and
Cooperative Labor-

Management Partnership

Create Value for Customers and
Respect Human Dignity

Vision

Action
Guidelines

Basic
Philo-
sophy

Psychological Counseling

Job Counseling

Career Counseling

Total

Industrial
Counseling

Specialized
EAP Counseling

52

65

15

132

Happy TalkArea

1,526

4,967

933

7,426

148

56

34

238

[Utilization of Counseling Programs in 2013 (Unit: Cases)]

LG Hausys Sustainability Report 2014
58

employee
health
and safety

Employee Health and Safety

At LG Hausys, we have taken even stronger initiatives to en-
sure workplace safety and to offer training, PR and diagnostic
programs to deliver a safer workplace. Yet, in 2013, our injury
rate rose from 0.43% to 0.54%. To secure workplace safety and
reduce injury rates, our diagnostic program is fully localized to as-
sess the status of major improvement tasks at each plant while
identifying improvement tasks in the entire spectrum of our envi-
ronment & safety operations. This safety-centered focus extends
from safety, work environments and firefighting to air & water
quality.

Occupational Safety and Health Committee | The Occupational
Safety and Health Committee that consists of equal numbers of
labor and management representatives, is under operation under
the official agreement signed with the labor union in relation to
employee health and safety. The committee meets regularly every
quarter. Furthermore, preventive initiatives led by manufacturing
teams are specifically undertaken to identify blind spots while
half-yearly work environment activity measurements are attended
by employee representatives, as a way to resolve health and
safety issues.

Employee Health Care Programs | Our health care rooms re-
flect the characteristics of each worksite and health care training

& events are offered to prevent disease and improve on the work
environment. We also plan to introduce exercise programs for
each age group, nurture health care specialists, and install more
exercise equipment to help bolster disease prevention programs.
Meanwhile, we will facilitate the suggestion incentive program
and reinforce the joint labor-management examination of health
care programs, so as to attend to the health and contentment of
our workforce.

[Occupational Injury Ratio]

0.44%2011

0.54%2013

0.11%2012

· Occupational Injury Ratio: The ratio of injured employees per every 100 employees
 per year (No. of injured employees÷No. of employees x 100)

30.0%2011

31.2%2013

31.3%2012

· The diagnosed: The diagnosed is a term referring to those suspected of having a specific
condition or disease as a result of a medical check-up: Grade C requires observation and
Grade D is diagnosed with specific condition or disease in accordance with the criteria set
by the Korea Occupational Safety and Health Agency

[Ratio of the Diagnosed]

[Operational Status of Employee Health Care Programs]

Program Description

Health Counseling and Training for
the Diagnosed

Health Care Events

Health Care Center Services

Health Letter Publication

Support for Medical Expenses

Managing employees in need of health care by grade
· Those who need observation (Grade C): Submitting health care plans and interviewing with the team manager,
 interviewing with industrial physicians, attending health care programs
· Those who are diagnosed with specific diseases (Grade D): Submitting health care plans and interviewing with the plant manager,
 interviewing with industrial physicians, attending health care programs and health training, restrained from working overtime

Health counseling and training
· Nurse visits for health counseling, health counseling by industrial physicians · Health training: Once a year (3rd~4th session)

· Obesity program: Obesity/muscle mass control, weight loss tips
· Anti-smoking program: Psychological and health counseling for smokers, nicotine replacements
· Downsize the pint drinking program: Offer No Drinks campaign, Reduce Alcohol Consumption campaign, etc.
· Get into Shape Project, health promotion experiences in alignment with public health centers, etc.

· Resident nurses at each worksite · Offering year-round health care and counseling
· Offering ‘visiting’ health counseling services · Offering physical therapy at the workplace for employees with musculoskeletal diseases

· Offering health care information and tips
· Those subject to the anti-smoking program: Offering information on smoking cessation

· Supporting medical expenses for employees and their nuclear family (spouses and children)

LG Hausys considers employee health and safety
as its top priority and offers a wide array of training,
exercises and diagnostic programs at each of its
worksites.

LG Hausys Sustainability Report 2014
59

employee health and safety Harmony with Space, Nature and Human

Hyperlipidemia Care Program

At the Ulsan Plant, the medical check-ups performed in the 1st
half of 2013 discovered that those with hyperlipidemia, the basal
liver disease that leads to brain and cardiovascular diseases, ac-
counted for 67% of the total diagnosed. This prompted the plant
to initiate a 12-week “Get into Shape program” to prevent brain
and cardiovascular diseases and this led to a 19% drop in the
number of employees suffering from liver diseases. In addition,
the physical therapy program launched in 2012 is used by an aver-
age of 50 employees per month and the continued therapy and
counseling is instrumental in effectively preventing worke-lated
musculoskeletal diseases.

Select Program Subjects and
Set Individual Goals

Phased-in Counseling

Campaign

Follow-up Management & Feedback

Program Details

· Group 1 (high risk): D2-graded patients and other subjects who suffer liver diseases or hyperlipidemia and
 thus require intensive management
· Group 2 (medium risk): Those diagnosed with liver diseases or hyperlipidemia (Grade C) and require health care management
· Group 3 (low risk): Those who want to receive weight control counseling and/or health care management

 · Subject: Selected from the high-risk and medium-risk groups
 · Counselor: Industrial physicians and health managers
 · Main Programs: Offering tips to improve on individual dietary habits and exercise techniques,
 while measuring body fat levels and taking blood tests

 · Subject: Those from the medium risk group who are diagnosed with liver disease or hyperlipidemia
 · Counselor: Plant director (office workers), team director (production workers)
 · Main Programs: Providing health care information brochures and verifying health care plans by
 health managers

 · Counselor: Nutritionists, sports trainers, health managers
 · Main Programs: Offering counseling and dietary & exercise plans to improve on weight management

· Providing phase-specific training information
· Sending notices to motivate employee families to participate

· Verifying whether improvements were made in result of blood tests and offering feedback
· Offering ongoing health care information

One-on-one
counseling

Aligned counseling

Group
counseling

LG Hausys Sustainability Report 2014
60

Quality and Product Safety

Quality Management

To secure market-leading top-notch quality, we undertake com-
pany-wide quality innovation initiatives with 6 Sigma playing a
central role. At LG Hausys, we establish a quality management
system that delivers customer satisfaction, as well as a quality-
driven culture that engages every employee. We focus on Criti-
cal To Quality (CTOQ) management that delivers the greatest-
possible customer value on the basis of the Voice of Customers
(VOC), while building a Statistical Process Control (SPC) system
to ensure sustained quality management. We believe that our
quality management initiatives will enable us to strengthen our
manufacturing competitive edge and deliver the highest-possible
value to our customers.

CTQ Management | Quality is ultimately determined by how
well customers are provided with the right value. Thus, our quality
management is initiated from the Critical To Quality (CTQ) man-
agement based on the voice of customers.

SPC Management | Processing data obtained through measure-
ment, and turning this data into valuable information and knowl-
edge, requires statistical analyses. To solve problems and ensure
daily quality management, we are building a 6 Sigma-based Sta-
tistical Process Control (SPC) management system.

[Quality Audit System]

product
responsibility

LG Hausys defines the process of interacting with
customers as the moment of truth and thus ex-
pands direct communication with its customers
throughout the entire process—from product devel-
opment to disposal.

Quality Cost Management | Our quality cost management aims
to secure a sustained manufacturing competitive edge. With the
full engagement of the top management, practical initiatives are
being undertaken to contribute to the generation of financial out-
comes.

Field Quality Audit System

Field Quality Audit System | Our field-quality management
and follow-up services are initiated when we ship and install our
windows and decoration products. In so doing, we eliminate any
possible customer complaints in advance and deliver greater cus-
tomer satisfaction. To this end, we defined work processes and
detailed management items for each phase of the fieldwork.

Legal Compliance | LG Hausys is dedicated to assisting custom-
ers in making informed purchasing decisions by providing proper
product information. As of December 2013, we have fully abided
by regulations in relation to customer health and safety, product
and service information & labeling.

Details

· Check the site/product/schedule · Discuss BS schedules with the distributor in advance

· Verify the quality of stocked products and raw materials

· Take measures against defective products and offer feedback

· Inspect the execution quality of major items
· Check the whole process from the initiation to the finish of execution

· Offer on-site training concerning items that suffered substandard execution quality
· Offer training on execution specifications and subsidiary materials

· Re-visit the BS site and provide follow-up services
· Make ‘Happy Calls’ to identify customer satisfaction with execution

· Feedback BS outcomes · Verify whether any post-execution repairs were necessary

BS (Before Service) Fieldwork

Product Inspection

Site Measures

Execution Inspection

Execution Training

Follow-up Inspection

Feedback

Site
Management

Flow

LG Hausys Sustainability Report 2014
61

[Value Chain & Product Safety]

product responsibility Harmony with Space, Nature and Human

Product Safety

We care about the health and safety of our customers and
stakeholders, as well as our social and environmental impact
throughout our entire process—from product development and
manufacturing to distribution and disposal. Furthermore, as a way
to secure product safety, we regularly diagnose our raw material
suppliers and inspect the supplied materials to fundamentally pre-
vent the inclusion of any harmful substances into our products.

Value Chain Health/Safety of Customers and Consumers

· Research to reduce VOC (Volatile Organic Compounds)
· Develop core materials for harmless vacuum insulation panels
· Research to strengthen the stain-resistant and high-durability
properties of autoskin

· Develop high performance insulation panels with
 semi-non-combustible-level fire stability

· Use natural materials, green plasticizers and additives, and
 raw materials with the least possible amount of heavy metals
· Shift to high-durability autoskin materials
· Secure MSDS for each raw material
· Regularly diagnose raw material suppliers and inspect supplied
raw materials

· Assign safety properties according to window exposure
conditions

· Introduce automated window verification and
 testing equipment for worker safety
· Acquire a flame-resistance certification for interior films
· Acquire the international certification (National Sanitation
Foundation, NSF) for the hygiene and eco-friendliness of

 surface materials

· Use portable carriers to offset any possible musculoskeletal
injuries to our transportation workers

· Ensure the safety of work spaces by building loading equipment
designed for window storage

· Change the pallet bending method of autoskin products
 (from bending to wrapping)

· Apply protective caps to protect children from window edges
· Label product use instructions and precautions
· Process waste at the designated internal locations

Social/Environmental Impact

· Develop a surface coating agent that prevents contamination by
organic substances

· Develop high-strength lightweight composite materials to
enhance automobile driving range and fuel efficiency

· Research to reduce carbon emissions from wall coverings,
flooring and autoskin through the use of PLA and other
biodegradable materials

· Develop new energy-saving materials (lightweight plastics,
vacuum insulation panels)

· Turn scraps from manufacturing processes into saved and
recycled resources

· Use FSC (Forest Stewardship Council)-certified veneers

· Install air pollution control devices against the emission of
organic solvents

· Install dust collectors to capture and process scattering dust
from vacuum insulation panels

· Stringently classify defective parts and raw materials by type

· Recycle packaging containers
· Restrain the use of consumable packaging materials for autoskin
 and parts (PE WRAP Direct Packing)

· Collect and recycle existing windows, flooring, and L-panels
 (synthetic resin panels for molds)

R&D

Supply and use of
Raw Materials

Manufacturing

Storage & Shipment

use, Repair and
Disposal

LG Hausys Sustainability Report 2014
62

1. Our Z:ENNE initiative, a group of housewife prosumers, enabled LG Hausys to gather
candid consumer feedback and requests while disseminating Z:IN’s messages. Z:ENNE
will faithfully serve its role as a messenger for Z:IN, which places priority on eco-friendly
interiors, where people live in harmony with nature. They will disseminate this message to
a wider group of consumers, while acting as a customer representative.

2. Z:IN Square is our flagship store that was launched to strengthen B2C marketing
initiatives. Z:IN Square showcases diverse living spaces—through the combination of
exhibition spaces dedicated to interior materials, design trend spaces and seminar rooms
and cafes.

3. Our Happy Design Sharing initiative gathered a group of talent donation volunteers
and helped improve on environmental designs for a total of five social welfare centers
(Jingwan Local Children’s Center, Geuruteogi Local Children’s Center, Songil Senior Center,
Shindangdong Catholic Daycare Center designated by Seoul City, and Seongshin Preschool
designated by Seoul City).

4

1

3

2

LG Hausys Sustainability Report 2014
63

[Z:IN Communication]

Customer
satisfaction

Communication with Customers

LG Hausys cares for people and for nature and it delivers the
greatest-possible value to its customers through its Brand Man-
agement.

Brand Meaning | Nature and People – Embody the harmonious
message of a natural lifestyle. Understanding People – Embody
care and empathy for people.

Brand Slogan | The brand slogan ‘Long: Thoughts about Spaces’
embodies the basic philosophy of Z:IN, which is to take a ‘more
far-sighted, more in-depth and more prolonged’ perspective on liv-
ing spaces, so as to deliver the best value to our customers and
lead the market.

To reflect the voice of our customers in product de-
velopment and business conduct, we at LG Hausys
operate a wide array of communication channels—
from VOC to Z:ENNE initiatives.

Brands and Z:IN | Z:IN is the representative brand launched
by LG Hausys. Z:IN roughly translates into either ‘nature and
humans’ or ‘understanding humans’. It is based on the brand
philosophy of interiors that convey a sort of care and comfort for
both nature and people. Along with its products, Z:IN sells values
that customers find important, as Z:IN customers love nature, life
and the arts. Furthermore, as interior experts, Z:IN understands
the needs of its customers, even before they do and delivers
professional functionalities, the latest designs and best-in-class
services.

Z:IN Community | Z:IN plays an instrumental role in communi-
cating with customers through wide-ranging channels in order
to convey our corporate value of ‘Nature, Human and Space’. In
2013, we opened new social network service channels through
our Z:IN blog, and our facebook and pinterest accounts, to aug-
ment our existing prosumer Z:ENNE and Eco Campaign, to facili-
tate communicating with our customers.

A Smarter and Closer
Way to Reach

Customers

Z:ENNE
Z:ENNE is a group of housewife prosumers that was launched in 2007, as the
first of its kind in the domestic construction materials industry. Including the 8th
class of Z:ENNE initiated in 2014, a total of 180 Z:ENNEs, as Z:IN prosumers,
have participated in the diverse marketing activities of Z:IN—ranging from
the development of collections to the creation of content. One of the biggest
advantages that Z:ENNE offers is its ability to collect objective customer
feedback and requirements. In turn, this information can be reflected
in the initial product planning stages to the manufacturing and
marketing stages to deliver even better products.

Z:IN Website
We revamped the Z:IN website (www.z-in.com) in 2013 to better provide Z:IN
product information, store information and total interior services to our customers.
Wider search options are available to easily guide customers to information on our
best-selling and/or latest products. In addition to the latest interior trends, space-
specific (living room, children’s room) interior design recommendations are offered,
 while the Z:IN Gallery section displays a wide array of execution examples
 and product images to deliver a more convenient customer experience.

 Z:IN Website: http://www.z-in.com

Happy Design Sharing
In conjunction with Seoul Design Center, we at LG Hausys gathered up
design majors and related experts to undertake the Happy Design Sharing
initiatives designed to improve the interiors of social welfare centers.

Happy Design Sharing School
We created a pool of lecturers who are experienced experts in their own filed-
social welfare, design, and construction interior- to provide our volunteers with
diverse lectures ranging from universal design, color psychology & therapy to mural
production techniques.

Happy Design Sharing Volunteerism
We conduct field surveys of social welfare centers, visit LG Hausys Z:IN exhibition
spaces and research design materials, and hold team-level design planning
meetings to improve on the interiors of social welfare centers and initiate
volunteer programs for each of these centers.

 Z:IN Blog/Facebook/Pinterest
 To move beyond limited one-way communication through the website—
 to more interactive communication, we opened social network channels to
 take a clearer and more in-depth perspective upon customer value. The product
and interior content uploaded on the Z:IN website over the years, is now available
through even wider online channels.

· Z:IN Blog : http://blog.naver.com/lghausys_zin
· Z:IN Facebook : http://www.facebook.com/LGHausys.Zin
· Z:IN Pinterest : http://www.pinterest.com/lghausyszin/

LG Hausys Sustainability Report 2014
64

[VOC System]

Customer satisfaction Harmony with Space, Nature and Human

Service Improvement Measures (Processes)

Our customer satisfaction activities-from counseling to the com-
pletion of after-sales services --are based on the VOC (Voice of
Customer) system that handles any type of customer complaint.
Upon receiving a customer complaint through the Customer Ser-
vice Office, the website or fax, an after-sales service representa-
tive is designated (within 24 hours), to contact the customer to
offer technical consultation to address product-related complaints
and after-sales services. Furthermore, our Happy Call program
helps improve both customer satisfaction and service quality. To
respond to the customers of the emerging era, VOC is regularly
provided to R&D and production departments in charge of de-
veloping and improving on products. This ensures that customer
feedback is communicated to each sector of the company.

Service Capacity-Building | To build our service capacity at
customer contact points, we offer consistent quality counseling
services on the basis of standardized counseling manuals. Our
employees receive specialized CS (customer satisfaction) training
at least once each year at external professional training centers to
offer better customer services. Our repair technicians (who fre-
quently interact with customers), are provided with on-site exer-
cises and theoretical training, courtesy training and video content
that explains how to handle each type of defect, so as to improve
their problem-solving skills and deliver top-notch services at cus-
tomer contact points. In addition to such after-sales activities, we
also undertake stronger Before Service (BS) activities to prevent
customer complaints before they even occur and deliver differen-
tiated customer satisfaction.

Collection, Evaluation, Analysis and utilization of Service
Information | The LG Hausys portal website offers a wide ar-
ray of report types, created through the integrated analyses of
customer counseling details and after-sales service information.
Employees can visit this portal website in real time, so as to fully
reflect customer needs in improving on existing products, devel-
oping new products and setting marketing policies.

Customer Information Protection

To protect the personal information provided by our customers,
we undertake wide-ranging security initiatives (network security,
application security, PC security, physical security) in accordance
with the “Act on Promotion of Information and Communication
and Information Protection” and the “Personal Information Pro-
tection Act”. Specifically, those who are responsible for handling
such personal information receive separate data privacy training
to improve their awareness regarding customer data privacy.
Furthermore, a company-wide information protection policy and a
long-term roadmap have been established to reinforce our infor-
mation protection systems and organizations, while the informa-
tion security team operates to strengthen execution capabilities.
These technical security measures, employee campaigns and the
reinforcement of internal information security policies and orga-
nization, drive our commitment to continuously improve on our
level of information security.

VOC Collection VOC utilizationVOC Classification and Analysis

Customers

· Customer satisfaction
· Product improvement
 new product development
· Efficient marketing strategy

Receipt
Phone/Fax

Internet/
Website

Manufacturing

R&D

Sales

Marketing

Inquiry After-Sales
Services

· Product features
 and advantage
· Seller details
· Person In charge
· After-sales services
· Operational policy
· Request for materials

· Product quality
· Process quality
· Execution quality
· Emotional quality

Complaints

· Product complaints
· Retail complaints
· Execution complaints
· Service complaints

Offering of Porudcts/Services

LG Hausys Sustainability Report 2014
65

[Business Principle for Shared Growth]

Support for Suppliers

Signing the Shared Growth and Fair Trade Agreements

LG Hausys has been signing the shared growth and fair sub-
contracting agreements since November 2008, to comply with
subcontracting and other relevant regulations and to support our
suppliers. We have also been subject to shared growth index
evaluations since 2012 and our shared growth initiatives for the
concerned year are objectively assessed by the Fair Trade Com-
mission and the National Commission for Corporate Partnership.
In 2013, we signed the shared growth agreement with 240 tier
1 suppliers to pursue mutually-beneficial development, through
such support policies as the improvement of payment terms,
financial support, technology protection and training support. Our
tier 1 suppliers also signed the shared growth agreement with
80 tier 2 suppliers to join forces in expanding fair trade practices
through the shortening of payment deadlines and the notification
of price adjustments.

Business Principle for Shared Growth

LG Hausys defined five key tasks for mutually-beneficial support
on the basis of four fair trade principles to consistently undertake
shared growth policies.

Four Fair Trade Principles

To establish fair subcontracting practices and lay the ground-
work for mutually-beneficial cooperation between large compa-
nies and their SME partners, LG Hausys integrated guidelines
suggested by the Fair Trade Commission in its purchasing policy
and abides by them as fair trade principles.

1

2

3

4

Fair Contracting
Practices

Fair Selection and
Operation of
Suppliers

Support for Qual-
ity and Technology
Development

Workforce and
Training Support

Principle

We always sign contracts in written form and comply
with delivery price adjustment methods and procedures
that follow reasonable calculations, in consideration of
increases in raw material prices, fluctuating exchange
rates and inflation factors.

We follow standards in registering and deregistering
suppliers and ensure procedural objectivity and
transparency.

We operate an internal review body to voluntarily prevent
and monitor unfair practices.

We issue and keep seven kinds of written documents
as stipulated by law, including contract forms, object
receipts and notices of contract modifications.

Contents

[Four Fair Trade Principles]

Fair Contracting Practices

Fair Selection and
Operation of Suppliers

Prevention of
unfair Trade Practices

Issuance and Preservation of
Written Documents

Financial Support

Improvement of Payment Terms

Support for Quality and
Technology Development

Workforce and Training Support

Management Support

Five Key Tasks for
Mutually-Beneficial

Support

Four Fair Trade
Principles

shared
Growth

LG Hausys is committed to the shared growth
of our suppliers. We establish fair trade practices
and improve our mutual competitive edge through
shared growth support systems.

LG Hausys Sustainability Report 2014
66

Five Key Tasks for Mutually-Beneficial Support

Financial Support | LG Hausys offers Network Loans, Family
Loans and the LG Partnership Fund to help suppliers take out low-
interest rate loans. In 2013, such financial support amounted to
approximately KRW 18 billion and benefited 54 suppliers. We will
deploy diverse support methods and expand funding amounts to
make these financial benefits available to more suppliers.

Improvement of Payment Terms | While the basic funding policy
is to make cash payments for contracts worth under KRW 3 mil-
lion and to make electric bill payments for contracts worth KRW
3 million or above, we significantly expanded cash payments to
assist our suppliers’ business conduct. Aside from payments
subject to our basic funding policy, our cash payments in 2012
amounted to KRW 38.5 billion. However, this surged by KRW 117
billion in 2013 to KRW 155.6 billion, which contributed to building
the competitive edge of our suppliers.

Support for Quality and Technology Development | LG Hausys
invested approximately KRW 2 billion in such supplier support
programs as facility investments to save energy, productivity
improvements & quality stabilization, facility improvements to
secure product reliability and a competitive edge, production sta-
bilization and system infrastructure support. We also sent 55 tech-
nical employees and quality experts to 23 suppliers to aid these
suppliers with productivity gains, manufacturing process improve-
ments and quality management, so as to enhance the quality
and technological capabilities of our suppliers. Furthermore, we
actively use joint patent applications and technology deposit pro-
grams to protect the technology of our suppliers.

Workforce and Training Support | In 2013, we continued to offer
training on the FTA-related origin of country management, as well
as environmental safety and quality management to help suppli-
ers with employee capacity-building. Specifically, three sessions
of online training was provided to 204 supplier employees by the
LG Academy on such topics as general business management
and professional operations that cater to the needs of suppliers.
We also assisted suppliers in installing booths at the Recruitment
Festival for the Middle-Aged hosted by the Federation of Korean
Industries under the supervision of the Ministry of Employment
and Labor, to offer recruitment opportunities to these suppliers
through the use of our brand power.

Management Support | Price Coupling and Supply Pro-
gram : When raw material prices are at the mercy of frequently
fluctuating currency rates and market conditions, we reflect av-
erage exchange rates or market conditions in the setting of our
prices. We also operate the ‘Supply Program’ for wide-ranging
materials—from PVC, plasticizers and other major chemicals, to
steel, glass and other raw construction materials. This is aimed
at helping suppliers mitigate risks from raw material and supply
price fluctuations to ensure reasonable delivery prices. In 2013,
our Supply Program amounted to approximately KRW 550 billion
and the scope of items and eligible suppliers will be extended to
solidify our shared growth partnership with suppliers.

 Support for Exchange Initiatives-Supplier Subcommittees :
Our plant-specific supplier subcommittees are responsible for
sharing sensitive issues that have impact on our operations-such
as the business and market conditions of major raw materials –
while the CEO and purchasing managers attend discussion meet-
ings with suppliers and visit them to listen to their difficulties and
reflect them in our business conduct. In 2013, a total of six sup-
plier events were hosted and 210 executives from 182 suppliers
attended these events and had an active exchange.

 Included in other multi-faceted management support initiatives
are awards granted to top-performing suppliers, the improvement
of suppliers’ financial structure through the delay of cost offset,
the precision evaluation of financial structures through external
professional credit rating agencies, and consulting for FTA-related
origin of country management.

shared Growth Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
67

Fair Trade

LG Hausys operates a self-initiated fair trade compliance program
in accordance with the fair trade principles of ‘offering equal op-
portunity, establishing fair transaction procedures and pursuing
mutual development’ and conducts the internal inspections and
training of related regulations.

Self-initiated Fair Trade Compliance Program

Since the spin-off from LG Chem, LG Hausys newly introduced
its own self-initiated fair trade compliance program to fully com-
mit itself to Jeong-Do Management and fair trade principles. With
the CEO’s declaration to voluntarily abide by fair trade principles,
LG Hausys was registered as a Compliance Program Operator, as
recommended by the Fair Trade Commission.

Compliance Team | Our self-initiated fair trade compliance pro-
gram is operated by the dedicated working-level Compliance
Team under the leadership of the executive-level CP (Compliance
Program) manager. To ensure fairness in subcontracting with
SME suppliers, we set up the Subcontract Review Committee
responsible for conducting preliminary reviews of subcontract
transactions valued above a specified amount and reviewing the
legitimacy of such transactions to prevent any violation of subcon-
tracting regulations.

* This internal legal compliance system is designed for companies to voluntarily abide by
 fair trade regulations. By defining behavioral standards for fair trade through employee
 training, this program aims to prevent legal violations and identify such violations—if they
 do occur, through regular internal inspections and corrective measures.

Internal Inspection

Legal Training

Preliminary
Examination

Internal Review
of Subcontract
Transactions

Program Details

Conducting inspections of major departments and plants for their
fair trade practices

Disseminating fair trade manuals and teaching materials, while
offering regular internal/external training to raise employee aware-
ness of fair trade and spread its practices

Conducting examinations by internal fair trade experts prior to
undertaking business activities, in order to prevent any violations
of competition regulations in the entire operation—from planning,
sales and marketing, to purchasing and financing.

Operating the ‘Internal Subcontract Transaction Review Commit-
tee’, attended by purchasing managers to prevent unfair subcon-
tract practices and to build monitoring systems.

[Major Program Components]

2011

2012

2013

Year

13

18

15

No. of Events Details

· Specialized cartel training for team leaders
· Specialized subcontract training for purchasing managers

· CEO-led cartel prevention training and sending anti-
 cartel messages to employees
· On/off-line cartel prevention training by business team
 and position
· Specialized subcontract training for purchasing managers

· CEO-led cartel prevention training and sending anti-cartel
 messages twice to employees
· Cartel/unfair trade prevention training by job position
· Specialized subcontract training for purchasing managers

[Operation of the Fair Trade Compliance Program]

Outcomes of the Fair Trade Compliance Program

We conduct annual training and inspections on fair trade and
subcontracting practices to departments and sites. Since 2009,
we have been launching internal training and inspections in the
sales operations with an emphasis on cartel (price-fixing) preven-
tion. These endeavors granted us an excellent rating as a result
of being evaluated on our compliance with fair trade agreements
in the 1st half of 2010. In 2011, our team leaders and purchasing
managers received specialized cartel and subcontract training.
Yet, we paid KRW 4.37 million in penalties as decided by the Fair
Trade Commission on account of the wall-covering cartel scandal
in 2011. Presently, our revocation lawsuit is pending after being
raised against the corrective order and the imposition of penalties
by the Fair Trade Commission. To prevent the recurrence of such
practices, our CEO offered cartel prevention training to all our
employees in 2013, in addition to 2012. Specifically in 2013, sales
marketing training and position-specific group training were pro-
vided to focus on the prevention of unfair trade practices on the
distributor level.

shared Growth Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
68

1 / 2. Our Dokdo Natural Preservation Zone ‘Jikimi’ ini-
tiative was designed to preserve the pristine natural
landscape of the islet and improve on its living and office
spaces. The Experience Dokdo program is also offered to
undergraduate students as part of this initiative.

3 / 4. To support teenagers, our future leaders, in fulfilling
their hopes and dreams, our Make a Happy Space project
continues to improve public youth spaces with our differ-
entiated products, execution and design capabilities.

2

43

1

LG Hausys Sustainability Report 2014
69

[Social Contribution]

Social Contribution System of LG Hausys

Investment in Local Communities (Unit: KRW million)

 Internally-Operated
Programs

 Support/
Sponsorship

 Cash Donations

 In-Kind Donations

 Volunteer

· Dokdo Natural Preservation Zone Jikimi
· Make a Happy Space
· Happy Design Sharing campaign

· Operational funds for Cheonan Yonam College
· Local cultural/sports/environmental events
· Social contribution programs undertaken by
 overseas corporations

· Fund-raising and designated donations
· LG Foundation-aligned initiatives
 (Make Warm Houses)

· Improvement of interiors for welfare facilities

· In-house volunteer groups

“Social Contribution Initiatives that Bring a Pleasing
Transformation to the Spaces of Nature and People”

Nature Human Space
Dokdo Natural Preservation Zone ‘Jikimi’
· Make Dokdo Green program
· Dokdo love youth camp

Community Contribution Programs

· Support for the elderly living alone/child
 breadwinners and underfed children
· Support for social welfare facilities
· One Company One Village/One Mountain
 sponsorship

Make a Happy Space

· Improvement of the interiors of public
 youth facilities
· Talent donation initiatives that engage
 employees and customers
· Support for cultural experience programs

Happy Design Sharing Campaign

· Happy Design Sharing initiatives
· Donation initiatives that engage customers

· Fulfillling corporate social responsibility
through the use of green products

· Talent donation through the use of
corporate/employee capabilities

· Improvement of community
relationships

total

504
250

150

34

26

Internally-Operated
Programs Support/

Sponsorship

44
Cash
Donations

Volunteer

In-Kind
Donations

social
Contribution

It is on the basis of HR and material capabilities that
LG Hausys undertakes differentiated social giving
initiatives in an aim to make social contributions to
eco-conscious and user-friendly spaces.

LG Hausys Sustainability Report 2014
70

Dokdo Natural Preservation Zone Jikimi

As a Jikimi (keeper) of the Dokdo Natural Preservation Zone, LG
Hausys has been undertaking the ‘Make Green Dokdo’ and ‘Dokdo
Love Youth Camp’ initiatives since 2008.

Make Green Dokdo

To preserve the pristine natural landscape of Dokdo—a Korean ter-
ritory designated as natural preservation zone—and improve the
quality of life for Dokdo residents, LG Hausys improves the living/
office spaces for guards, the lighthouse, the Management Office
and local residences, as well as expanding safety facilities. In 2013,
LG Hausys’ flooring and wall covering products were used to re-
model the situation/operating rooms at the Dokdo Police Guard, as
well as at the official residence of the Ulleung Police Guard. Our
high-strength wood polymer composite ‘WOOZEN’ was also used
to renovate the safety fences installed along patrol routes.

Dokdo Love youth Camp

The camp offers a variety of programs in which participants can
experience Dokdo both directly and indirectly; 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. Over the past four years, approximately 80 undergraduate
students attended this ongoing initiative undertaken to experience
the value of Dokdo and raise awareness about it.

[Details of the Dokdo Jikimi Initiatives]

Category

2013

2012

2011

2010

Dokdo Love Youth Camp

· 4th class of Dokdo Love Youth Jikimi
· Undertaking Dokdo Love projects: Producing umbrellas and fans with the
 Dokdo symbol, Producing ‘Know Dokdo’ calendars, Creating a Dokdo
 introduction UCC for kids
· Visiting the Ulleung/Dokdo Police Guards
· Taking field trips to the Dokdo Exhibition Hall of the
 Natural Heritage Center and receiving special lectures
· Ecological experience trekking in Ulleung/Dokdo

· 3rd class of Dokdo Love Youth Jikimi
· Hosting an one-day Dokdo Jikimi experience event
· Undertaking Dokdo Love projects: Producing ‘Know Dokdo’ games, Producing
 t-shirts with a Dokdo symbol, Making a Dokdo lotus lantern
· Night of Consolation for the Dokdo Police Guard Dokdo clean-up
· Ecological experience trekking in Ulleung/Dokdo

· 2nd class of Dokdo Love Youth Jikimi
· Undertaking Dokdo Love projects: Making Korean national flags with
 handprints on them, Creating UCC titled Dokdo Is Our Land
· Night of Consolation for the Dokdo Police Guard
· Ecological experience camping in Ulleung/Dokdo

· 1st class of Dokdo Love Youth Jikimi
· Undertaking Dokdo Love projects: Making a Dokdo miniature,
 Creating Dokdo Love UCC
· Night of Consolation for the Dokdo Police Guard Dokdo clean-up

Make Dokdo Green

· Replacing flooring and wall covering at the situation/operating
 rooms of the Dokdo Police Guard
· Replacing flooring and wall covering at the official residence
 of the Ulleung Police Guard
· Office residence at the headquarters/Cheonbu/Ganryeong
· Offering supplies to the Dokdo Lighthouse/Management Office
· Supporting video facilities for the Dokdo Exhibition Hall
· Repairing and installing additional safety fences along patrol routes

· Replacing flooring and wall covering at the operating/guest
 rooms of the Dokdo Police Guard
· Renovating fitting rooms and installing furniture
· Repairing and installing additional safety fences along patrol routes

· Replacing flooring at the kitchen/dining room of the Dokdo Police Guard
 and improving on the air-conditioning system
· Installing air-conditioning devices at the Dokdo Lighthouse
· Supplying interior materials in the houses of local Dokdo residents
· Repairing and installing additional safety fences along patrol routes

· Replacing flooring and wall covering of the barracks of the
 Dokdo Police Guard
· Repairing and installing additional safety fences along patrol routes
· Installing blinds

social Contribution Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
71

[Make a Happy Space Business Activities]

Make a Happy Space

To support the hopes and dreams of our youth, our future leaders,
LG Hausys continually undertakes the Make a Happy Space proj-
ect aimed to improve public youth spaces with its differentiated
product/execution and design capabilities.

Since the 1st Happy Space (Holt Ilsan Center, 2009) until the
11th Happy Space (Oksan Child Care Center, 2013), this project
has been replacing deteriorating facility interiors with LG Hausys
products (windows, flooring, decoration materials) free-of charge.
This project also offers interior consulting for the efficient use of
living spaces and has launched mural-painting events, which have
been positively welcomed by teenage facility users and opera-
tors. Meanwhile, this project has been also organized in collabo-
ration with the Korea Association of the Community Child Center
over the past two years (since 2010) to improve the interiors of 27
facilities.

In 2010, pro bono talent donation initiatives were undertaken in
conjunction with our customers. These included art classes for
teenagers at beneficiary facilities, and in 2012, mural painting
activities were launched with undergraduate volunteer groups.

In 2013, Hausys Art Class was initiated, with the participation of
professional designers at LG Hausys, to share the pleasure of
social contribution and artistic expression with our customers and
employees. LG Hausys is always willing to lend a helping hand to
the underserved to create more flourishing world for everyone.

Happy Design Sharing Campaign

LG Hausys is committed to delivering spaces filled with hope and
happiness. Our Z:IN Green Space Sharing campaign is operated
continuously. Since creating green living environments for social
welfare facilities and underserved areas (in conjunction with ce-
lebrities of the 100 Council for a Good Society) in 2011, we signed
the ‘sharing agreement’ with the Seoul Design Center, a founda-
tion corporation under the leadership of Seoul Metropolitan Gov-
ernment. We have continued our ‘Happy Design Sharing’ initia-
tives to provide green interior materials to underserved areas and
families, as well as interior consultations by experts. In 2013, the
Design Sharing Volunteer Group was created for undergraduate
design and construction majors and experts in respective fields
to make design-centered talent donations to improve the environ-
ment of welfare facilities.

· 1st Happy Space : Holt Ilsan
 Center
· 2nd Happy Space : Cheonho
 Child Care Center

· Replacement of flooring and
 wall covering
· Mural painting
· Supply of PCs and furniture
· Group volunteering by
 employees

· 3rd Happy Space : Dongsan
 Child Care Center
· 4th Happy Space : Yeong-
 deungpo Social Welfare Center

· Replacement of flooring and
 wall covering
· Space consulting
· Pro bono activities that
 engaged customers

· 5th Happy Space : Bundang
 Chowon Academy

· Replacement of flooring and
 wall covering

· 6th Happy Space : Cheong-
 woon Orphanage
· 7th Happy Space : Gueibok
 Child Care Center
· 8th Happy Space : Gagyeong
 Child Care Center

· Replacement of flooring and
 wall covering
· Mural painting
· Supply of PCs and furniture
· Group admission to cultural
 events

· 9th Happy Space : Child Care
 Center affiliated with the Social
 Welfare Center of Nam-gu, Ulsan
· 10th Happy Space : Wildflower
 Youth World Center
· 11th Happy Space : Oksan Child
 Care Center

· Replacement of windows,
 flooring and wall covering
· Provision of supplies
· Lay-out space consulting
· Hausys Art Class
· Participation of Design Center
 employees
· Group viewing of cultural events

2009 2010 2011 2012 2013

social Contribution Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
72

Contribution Initiatives for Local Communities

To promote the balanced development and environmental protec-
tion in the communities where it is based, LG Hausys is undertak-
ing fully localized social contribution initiatives.

Environmental Protection Initiatives

Our Ulsan Plant is undertaking monthly clean-up activities near
Daeun Mountain and the Heoya River that is located in its vicin-
ity, in conjunction with Clean Ulsan Team (under the Ulsan City
Government) under the One Company One Mountain One River
campaign. In 2012, this campaign initiative awarded the plant the
Commendation of the Ulsan City Mayor. Furthermore, indicator
plants and clean-air plants are planted within the plant premise
to minimize the impact of the production activities on the sur-
rounding atmospheric environment. To understand the plant’s
environmental footprint on the surrounding aquatic ecosystem,
the plant designated a total of 13 locations along Heoya River and
voluntarily conducts water quality tests on six items.

Our Cheongju Plant signed an MOU for the Save the Miho River
Campaign to undertake clean-up activities and plant aquatic plants
in alignment with the Guem River Basin Environmental Office and
also signed the Green Start Campaign business agreement to re-
duce its GHG* emissions. Furthermore, the plant is continuously
committed to local clean-up initiatives in alignment with local gov-
ernments.
*GHG (Green House Gas)

Fully Localized Social Contribution Initiatives

Our employees at the Ulsan Plant have voluntarily organized fund-
raising campaigns and an in-house volunteer club (True Love
Volunteers) to provide living expenses, scholarship support, and
supplies to seniors living alone, child breadwinners, the disabled
and welfare organizations in the vicinity of the plant. They are also
making designated donations to the Community Chest of Korea
branch in Ulsan. Furthermore, the plant continues to participate
in the ‘Make Warm Houses’ project designed to improve the liv-
ing environment of its neighbors in need, in alignment with the
LG Welfare Foundation and the ‘Exchange Labor in Love’ project,
which includes the provision of supplies and employee volunteer
activities for senior welfare centers.

Our employees at the Cheongju Plant also launched a fund-raising
event to support children registered in the Edenwon and the
Green Umbrella Child Funds. They have cleaned up Miho Stream
and the surrounding environment together with in-house employ-
ee clubs, as a way to contribute to the community where they are
based. Included in other employee-engaging social contribution
initiatives undertaken jointly by labor and management, are the
‘Delivery of Briquettes with Love’ and the ‘Delivery of Kimchi with
Love’ which target seniors living alone, child breadwinners and
other less-privileged individuals.

social Contribution Harmony with Space, Nature and Human

LG Hausys Sustainability Report 2014
73

appendix

Summary of the Data

3rd Party Assurance Statement

GRI G3.1 Index

Awards and Memberships

74p

76p

78p

82p

LG Hausys Sustainability Report 2014
74

[Profit and Loss Statement (Unit : million KRW)]

[Balance Sheet (Unit : million KRW)]

Items

Items

Sales

Cost of Sales

Gross Profit

Selling and Admin. Expenses

Operating Income

Non-operating Profit and Loss

Continuing Business Profit Before Tax

Corporate Tax

Profit and Loss from Discontinued Operation

Net Income for the Year

Current Assets

Notes and Accounts Receivable

Inventories

Non-current Assets

Tangible Assets

Asset 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 Liabilities

2011

2011

2,445,414

1,958,792

486,622

415,443

71,179

 7,779

63,400

12,973

 4,116

46,311

1,105,150

437,931

207,274

815,813

725,035

21,521

1,942,483

892,666

327,541

1,220,207

721,464

50,000

618,187

 8,188

 10,910

72,376

810

722,275

1,942,481

2012

2012

2,451,083

1,923,078

528,005

471,370

56,635

 4,239

52,397

13,505

 10,369

28,523

900,197

418,163

195,801

873,511

774,610

4,326

1,778,034

673,686

377,827

1,051,513

721,000

50,000

618,208

 8,188

 18,808

79,788

5,521

726,520

1,778,034

2013

2013

2,676,952

2,062,076

614,876

500,288

114,588

 22,371

92,217

19,500

 419

72,298

945,827

458,083

234,007

957,007

869,800

49,254

1,952,089

820,309

348,840

1,169,150

778,358

50,000

618,208

 8,188

18,713

137,051

4,582

782,939

1,952,089

Financial
Information

Appendix

summary of
the Data

· indicates negative (-) value.

· indicates negative (-) value.

LG Hausys Sustainability Report 2014
75

[Environmental Data for Each Complex]

[The Amount of Raw Materials Used (Unit : ton)]

Items

PVC

Calcium Carbonate

Plasticizer

MMA

Total

2011

 135,236

76,673

36,891

12,793

261,593

2012

120,260

69,197

31,343

11,924

232,724

2013

129,762

77,005

29,336

16,131

252,234

[Energy Consumption (Unit : TJ)]

Items

Direct Energy Consumption

LNG

Diesel

Gasoline

Others

Indirect Energy Consumption

Electricity

Steam

2011

1,017.8

980.7

16.6

0.7

19.8

1,885.5

1,610.6

274.8

2012

965.3

930.3

16.2

0.6

18.6

1,719.7

1,527.6

192.2

2013

922.7

890.4

10.2

1.8

20.6

1,634.4

1,445.1

189.3

Environmental
Information

Direct Energy

Indirect Energy

Total

Scope1

Scope2

Total

Nox

Waste Water

BOD

COD

SS

General Waste

Designated Waste

Recycling

Recycling Rate

Energy
Consumption

Water Consumption

Greenhouse
Gas
Emission

Emission of Air
Pollutants

Discharge
Volume
of Waste
Water

Discharge
Volume of
Waste

Cheongju Ulsan

Unit

TJ

TJ

TJ

ton

tCO²eq

tCO²eq

tCO²eq

ton

m²

ton

ton

ton

ton

ton

ton

%

2011

51

841

892

241,821

2,612

37,635

40,247

1,216

0.013

0.011

0.019

15,644

329

14,651

91.7

2011

967

1,045

2,012

557,649

49,896

54,115

104,024

79.00

53,849

0.200

1.570

0.392

15,270

677

14,032

88.0

2012

40

696

736

110,271

2,040

30,210

32,250

1,313

0.009

0.011

0.028

11,604

308

10,530

88.4

2012

926

1,023

1,949

564,435

47,676

49,703

97,379

61.63

51,664

0.083

1.653

0.300

17,618

645

16,245

88.9

2013

46

713

759

93,238

2,332

31,107

33,439

1,107

0.010

0.011

0.018

12,364

395

11,421

89.5

2013

877

921

1,798

721,708

45,181

44,738

89,919

62.13

52,897

0.143

1.513

0.280

18,631

560

16,075

83.9

Partially emitted from RTOs or not
measured due to the control facility

exemption granted to RTOs

summary of the Data Appendix

LG Hausys Sustainability Report 2014
76

The Korea Productivity Center (KPC, the ‘assurance provider’ hereafter) was commissioned by LG Hausys
to perform a third-party assurance engagement of the ‘LG Hausys Sustainability Report 2014 (the ‘Report’
hereafter) and present its findings as follows.

The responsibility for the information and statements described in the Report solely lies with LG Hausys.
KPC is responsible for the assurance findings generated in the Report. As an independent assurance pro-
vider, KPC was not engaged in the preparation of the Report in any other way and does not have any interest
in LG Hausys in a way that may hamper its independence as an assurance provider.

KSA performed a Type 1, moderate level assurance engagement in accordance with the AA1000AS (2008)
assurance standards. Following these assurance standards, KPC verified the Report against such principles
as inclusivity, materiality and responsiveness, as well as whether the Report complied with the GRI G3.1
Guidelines.

This assurance engagement covers LG Hausys’ 2013 performance in accordance with the assurance stan-
dards stated above. In terms of financial performance, KPC verified whether the financial information audited
by the professional accounting auditor was appropriately reflected in the Report and did not verify the reli-
ability of the financial performance itself as part of this assurance engagement. The on-site inspections were
limited to the corporate headquarters.

KPC adopted the following methods in assuring this Report.

1 KPC reviewed the ratio of indicators suggested by the GRI G3.1 Guidelines that were reported by LG
 Hausys, as well as how these indicators were described, in order to verify whether the Report
 satisfies the GRI Application Level A requirements.
2 KPC verified whether the Report abided by the principles that concern the report content and quality in
 accordance with the GRI G3.1 Guidelines.
3 KPC, based on media research and benchmarking analysis, reviewed whether major issues were
 selected and described appropriately in this Report.
4 KPC verified the appropriateness of the report content, and any errors regarding the representation of
 such content, through the comparative analyses made with other sources.
5 KPC conducted on-site inspections to verify the evidence of major data and information as well as
 internal processes and systems.

KPC believes that the Report is a sincere and fair representation of LG Hausys’ sustainability management
initiatives and achievements. As a result of this assurance engagement, KPC verified that the Report satis-
fied the GRI Application Level A requirements as self-declared by LG Hausys.

1 Inclusivity: Integration of Stakeholder Engagement Outcomes
 The inclusivity principle stipulates that a reporting organization should engage its stakeholders in
 developing and making responsible and strategic responses towards its sustainability. KPC believes
 that LG Hausys understands the management issues of interest to its major stakeholders and commu-
 nicates on each of these issues through various channels. In addition, LG Hausys uses its sustainability
 reports and website to disclose how the company reflects identified issues into its business
 operations and responds to these issues.

Dear Stakeholders
of LG Hausys

Responsibility and
Independence

Assurance
Standards

Limitations

Assurance
Methods

Findings

Appendix

third-party
assurance statement

LG Hausys Sustainability Report 2014
77

2 Materiality: Selection and Reporting of Key Issues
 The materiality principle states that a reporting organization should decide those issues that are
 relevant and material to the organization and its major stakeholders. KPC verified that LG Hausys
 reviewed wide-ranging issues and selected key issues through media analyses, benchmarking and
 interviews, along with the review of internal documents and the gathering of stakeholder feedback.
 Key issues that were identified through these processes were categorized into economic social and
 environmental sectors and presented accordingly in the Report.

3 Responsiveness: Organizational Response to Issues
 The responsiveness principle states that a reporting organization should respond to issues that may

affect the performance of its stakeholders. Through this Report, LG Hausys discloses its management
principles and outcomes on respective issues, as well as on its future goals, so that stakeholders can
understand how the company responds to each of these issues. If LG Hausys provides background
information for these issues and explains why these issues should be addressed, it will help its stake-
holders better understand the sustainability management initiatives undertaken by LG Hausys.

KPC highly appreciates the wide array of endeavors and achievements made by LG Hausys to advance its
sustainability and presents the following recommendations to enhance LG Hausys’ future reports and its
level of sustainability management.

1 LG Hausys is advised to verify and report which stakeholder groups are heavily impacted by the key
 issues identified through the materiality test. In so doing, the company can assist its stakeholders in
 better understanding its sustainability management initiatives and find a way forward to advance
 sustainability management over the long haul.

2 LG Hausys is recommended to highlight special considerations or reviews made in relation to key
issues in the reporting year. This will help its stakeholders clearly see how the sustainability manage-
ment advanced by LG Hausys is changing and evolving according to the shifting business landscape.

3 LG Hausys needs to report whether it attained the set targets concerning issues under intensive man-
agement. If in its future reports, LG Hausys reports on its achievements made in reaching the 2014
Goal presented in this Report, it will enable the company to manage its sustainability management
performance.

third-party assurance statement Appendix

Korea Productivity Center’s Sustainability Management Center is an assurance agency of-
ficially certified by AccountAbility, which established AA1000 (international standards for
stakeholder engagement and assurance), and has qualifications to perform an independent
assurance engagement. Our Assurance Committee is comprised of competent experts who
have ample experience in sustainability management consulting and assurance and have
completed relevant professional training.

Dongsoo Kim,
Director

Yang Ho Lee,
Team Leader

Beomtaek Oh,
expert adviser

Hong Jin,
Chairman

May 2014

Korea
Productivity Center

Recommen-
dations

LG Hausys Sustainability Report 2014
78

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

Performance Index

Profile Indication

Strategy and
Analysis

Organizational
Profile

Report
Parameter

Governance,
Commitments,
and Engagement

GRI Indicators

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

Location of organization’s headquarters

Location of overseas branch offices and sites

Nature of ownership and legal form

Markets served

Scale of the reporting organization

Significant changes during reporting period regarding size, structure, or owneship

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

Boundaries of report

State any specific limitations on the scope or boundary of report

Basis for reporting on comparability from period to period and/or between organizations

Data measurement techniques and bases of calculations for data, including performance index

Explanation of the effects of & reasons for any re-statements of information provided in earlier reports

Significant changes from previous reporting periods applied in the report

Table identifying the location of the Standard Disclosures in the report

Policy and current practices with regard to seeking external assurances for the report

Governance of organization

Indicate whether the Chair of the highest governance body is also an executive officer

Number of members of highest governance body that are independent and/or non-executive members

Mechanisms for shareholders and employees to provide recommendations or directions to highest governance body

Compensation for members of highest governance body, senior managers, and executives

Processes in place for highest governance body to ensure conflicts of interest are avoided

Process for determining the qualifications and expertise of the members of the highest governance body

Internally developed statements of mission or values, codes of conduct, and principles

Procedures of highest governance body for management of economic, environmental, and social performances

Processes for evaluating highest governance body’s own performance

Whether and how the precautionary approach or principle is addressed by the organization

Externally developed economic, environmental, and social charters, principles, or other initiatives

Membership in associations and/or national/international advocacy organizations

List of stakeholder groups engaged by the organization

Bases for identification and selection of stakeholders with whom to engage

Approaches to stakeholder engagement, including frequency of engagement by type and stakeholder group

key topics and concerns raised through stakeholder engagement, and responses to them

Reporting Level Page

4~5

4~5,25

8~9

12~17

8~9

8~9

8~9

30

8~9

8~9

8~9

82

Inner Cover

Inner Cover

Inner Cover

Inner Cover

34~37

Inner Cover

Inner Cover

Inner Cover

Inner Cover

Inner Cover

Inner Cover

78~81

Inner Cover, 76~77

30~31

30~31

30~31

30~31

30~31

30~31

30~31

10~11, 28~29

30~31

30~31

25

82

82

34

34

34

34~37

Appendix

Gri G3.1 index

Full Reporting Omitted N/A Not ApplicablePartial Reporting

LG Hausys Sustainability Report 2014
79

18

21

45~46

54

—

52

21

51

21, 69

21

38

43, 75

42~44

43, 75

43, 75

43, 75

45~49

—

43, 75

—

—

—

42, 72

—

—

—

43, 45, 75

45

45~46

42

43, 44, 75

43, 44, 75

43, 44, 75

None

—

42

47~49

43~44

None

46

43, 75

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Economic

Economic Performance

Market Presence

Indirect Economic Impacts

Environment

Materials

Energy

Water

Biodiversity

Emissions,
Effluents
and Waste

Products and Service

Compliance

Transport

Overall

Performance Index

EC1

EC2

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

GRI Indicators

Disclosure on Management Approach

Direct economic value generated and distributedDescription of key impacts, risks, and opportunities

Financial implications and other risks and opportunities for organization’s activities due to climate change

Coverage of organization’s defined benefit plan obligations Operational structure

Significant financial assistance received from governments

Range of ratios of standard entry-level wages 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 within local community

Infrastructure investments and services provided primarily for public benefit

Understanding and describing significant indirect economic impacts

Disclosure on Management Approach

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

Reductions in energy requirements as a result of energy-efficient- or renewable energy-based products and services

Indirect energy conservation businesses and achievements

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

Description of significant impacts of activities, products, and services on biodiversity

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 wastes deemed hazardous under the terms of the
Basel Convention Annex I, II, III, and VIII

Processes for evaluating highest governance body’s own performance

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 noncompliance 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 workforceBases for identification and selection of stakeholders with
whom to engage

Total environmental protection expenditures and investments by type

Reporting Level Page

Gri G3.1 index Appendix

Full Reporting Omitted N/A Not ApplicablePartial Reporting

LG Hausys Sustainability Report 2014
80

Society

Local communities

Corruption

Public policy

Anti-competitive behavior

Disclosure on Management Approach

Percentage of operations with implemented local community engagement, impact assessments,
and development programs

Percentage and total number of business units analyzedfor 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 and monopoly practices, and outcomes

SO1

SO2

SO3

SO4

SO5

SO6

SO7

Gri G3.1 index Appendix

50

51

51

54

57

57

58

58

58

58

52

—

54

30, 51

51~52

100%

50

100%

65

33, 53

None

57

57

57

—

None

32~33

32~33

50

69~72

32~33

32~33

32~33

—

—

65

N/A

N/A

N/A

Labor

Economic Performance

Labor/Management
Relations

Occupational Health
and Safety

Training and Education

Diversity and Equal
Opportunity

Human Rights

Investment and
procurement
practices

Non-discrimination

Freedom of ssociation
and collective bargaining

Child labor

Forced and compulsory
labor

Security practices

Indigenous rights

Evaluation

Remediation

Full Reporting Omitted N/A Not ApplicablePartial Reporting

Performance Index

LA1

LA2

LA3

LA4

LA5

LA6

LA7

LA8

LA9

LA10

LA11

LA12

LA13

LA14

LA15

HR1

HR2

HR3

HR4

HR5

HR6

HR7

HR8

HR9

HR10

HR11

GRI Indicators

Disclosure on Management Approach

Total workforce by employment type, employment contract, and region

Total number and rate of employee turnover by age group, gender, and region

Benefits provided to full-time employees that are not provided to temporary or part-time employees

Percentage of employees covered by collective bargaining agreements

Minimum notice period(s) regarding significant operational changes

Percentage of total workforce represented in formal joint management-worker health and safety committees

Rates of injury, occupational diseases, lost days, and absenteeism, and number of work-related fatalities

Education, training, prevention, and risk-control programs to assist workforce members,their families,
or community members

Health and safety topics covered in formal agreements with labor unions

Average hours of training per year per employee

Programs for skills management and lifelong learning for continued employability and managing career endings

Percentage of employees receiving regular performance and career development reviews

Composition of governance bodies and breakdown of employees per category by indicators of diversity

Ratio of basic salary of men to women by employee category

Return to work and retention rates after paternal leave

Disclosure on Management Approach

Percentage and total number of significant investment agreements that include human rights clauses
or that have undergone human rights screening

Percentage of significant suppliers and contractors that have undergone screening on human rights

Total hours of employee training on policies and procedures concerning aspects of human rights that are relevant to
operations, including percentage of employees trained

Total number of incidents of discrimination, and actions taken

Operations identified in which the right to exercise freedom of association and collective bargaining may be
at significant risk

Operations identified as having significant risk for incidents of child labor, and measures taken

Operations identified as having significant risk for incidents of forced labor, and measures taken

Percentage of security personnel trained in the organization’s policies or procedures concerning human rights
relevant to operations

Total number of incidents of violations involving rights of indigenous peoples, 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
mechanismsTotal water discharge by quality and destination

Reporting Level Page

LG Hausys Sustainability Report 2014
81

Society

Compliance

Local communities

Product Responsibility

Customer health and
safety Product and
service labelling

Marketing ommunications
Customer privacy

Customer health and
safety Product and
service labeling

Marketing ommunications

Customer privacy

Disclosure on Management Approach

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

Disclosure on Management Approach

Life cycle stages in which health and safety impacts of products and services are assessed, and percentage of
significant products and services 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 products and services subject to
such information requirements

Total number of incidents of non-compliance with regulations and voluntary codes concerning product and service
information and labeling

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

Total number of incidents of non-compliance with regulations and voluntary codes concerning marketing
communications

Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data

Monetary value of significant fines for noncompliance with laws and regulations
concerning provision of products and services

SO8

SO9

SO10

PR1

PR2

PR3

PR4

PR5

PR6

PR7

PR8

PR9

Report
Externally
Assured

G3.1 Profile
Disclosures

G3.1
Disclosure

on
Management

Approach

G3.1
Performance
Indicators &

Sector
Supplement
Performance

Indicators

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 :

1.2, 3.9, 3.13, 4.5-4.13,
4.16-4.17

Same as
requirement for

Level B

Not Required
Management Approach

Disclosures for each
Indicator Category

Management Approach
disclosed for each
Indicator Category

Report
Externally
Assured

Report
Externally
Assured

Report fully on a minimum
of any 10 Performance
Indicators, including

at least one from each of
: social, economic, and

environment

Report fully on a minimum
of any 20 Performance
Indicators, at least one

from each of : economic,
environment human rights,

labor, society, product
responsibility

Respond on each core and
Sector Supplement

indicator with due regard to
the materiality Principle by

either : a) reporting
on the indicator or

b) explaining the reason for
its omission

C C+ B B+ A A+

Gri G3.1 index Appendix

50

65

69~72

69~72

50

61

None

47, 61

60

63~64

63~64

None

64

None

Performance Index GRI Indicators Reporting Level Page

S
ta

n
d

ar
d

 D
is

cl
o

su
re

s

Output

Output

Output

GRI G3.1 Applied
Level of GRI G3.1
Guidelines

2012 LG Hausys Sustainability Report satisfied all ‘A+’ level requirements of the GRI G3.1 Guidelines

Reporting Level. In addition, the appropriateness of the application of the ‘A+’ level of G3.1 Guideline

Application Level to this Report has been confirmed by a third-party verification agency.

Full Reporting Omitted N/A Not ApplicablePartial Reporting

LG Hausys Sustainability Report 2014
82

Name of the Awards

2013 Johnson Controls Supplier Award

Identification of the Top 100 Technologies

and Businesses to Lead the Korean I

ndustry in 2020 (Sustainable Society)

Identification of the Top 100 Technologies

and Businesses to Lead the Korean

Industry in 2020 (Smart Society)

Korea Marketing Awards 2013

Excellent Company in Environmental

Accident Prevention

Excellent Company in GHG Emissions

Reduction

Details

Silver Performance

Named one of the top 100 technolo-

gies (Eco-friendly organic/inorganic

materials that improve fuel efficiency)

Named one of the top 100 technolo-

gies (Proactive environmentally-

reactive materials)

Grand Prize in the Eco-friendly

Marketing Sector

Environmental Minister’s Award

(Grand Prize)

Environmental Minister’s Award

(Grand Prize)

Awarded By

Johnson Controls, Inc.

National Engineering

Academy of Korea

National Engineering

Academy of Korea

Hankook Economic

Daily

Green Company

Council

Geum River Basin

Environmental Office

Product Category/
Business Site

Autoskin

Automotive Materials

Eco-friendly Materials

Marketing

Cheongju Plant

Cheongju Plant

[2013 Domestic and International Design Awards]

Flat Window

Breathing Tile

ART POP

Urban Window

Stereoscopic Wallcovering

Air-Purifying Wallcovering

‘Presidential Commendation’ in

the Design Management Sector

IF Design Award

IDEA Design Award

Korean Design Awards

Business Division Name of the Awards Details

Windows

Decoration Materials

HI-MACS

Windows

Decoration Materials

Decoration Materials

Design Center

Awards

Appendix

awards and Memberships

Membership Green Company Council

Korea Industrial Safety

Association

Korea Air Cleaning Association

Korea Vinyl Environmental

Council

Korea Public Relations

Association

Korea Environmental

Preservation Association

Korean Association of

Occupational Health Nurses

Korea Chamber of Commerce

and Industry

Korea Fair Competition

Federation

Korea Listed Companies

Association

Korea Fire Protection Association

Korea Environmental Engineers

Association

Korean Industrial Health

Association

The Federation of Korean

Industries

Korea International Trade

Association

Korea Fire Safety Association

Korea Chemicals Management

Association

Korea Sustainability Investing Forum

(KoSIF)

oVeraLL CoNtroL

Lee Dong-joo, Lee Dong-han, Kim Young-im

busiNess & strateGy

Min Byung-ki, Lim Jong-ahn, Kang Myung-boo, Kim Shin-beom,
Kim Su-hyun, Park Jin-kyung, Shin Chang-hak, Son Seung-yop,

Park Sae-byeol, Jung Myeong-gyo

harMoNy With Nature,
huMaN aND spaCe

Moon Heon-kyu, Kwon Sang-kyu, Chung Sung-won, Baek Kyoung-ryul,
Choi Tae-joon, Lee Kyun-sang, Shin Yong-suk, Lee Kwang-bon,

Yoon Tae-young, An Myeong-ki, Lee Kwang-hyun, Min Soo-hong,
Shin Young-jun, Kim Young-joon, Kim Hui-eun, Park So-young

DesiGN

Shin Ho-hee, Min Jin-kee, Honeycommunications Inc.

The inner pages of the 2014 LG Hausys Sustainability Report were printed on Renoir paper (manufactured by Moorim Paper)

and the cover pages on Classic Crest Stipple paper (manufactured by Samwon Paper).

Both types of paper are eco-friendly and come with the FSCTM certification owned by the Forest Stewardship CouncilTM

to select products derived from wood lumbered from responsible sources that have been developed and managed in an eco-friendly manner.

Furthermore, this report was printed in soy ink, which contributes to significantly reducing pollutants

from the printing process at a FSC-certified printing house.

