
KUREHA
CSR REPORT

2014

 　　　　　　　　　　
Responsible Care Planning Department, CSR Report Edit Contact Committee
3-3-2 Nihonbashi-Hamacho, Chuo-ku, Tokyo 103-8552, Japan
TEL:+81-3-3249-4686 FAX:+81-3-3249-4709
http://www.kureha.co.jp/

For inquiries about the Kureha CSR Report:

21

To All Readers of
Kureha CSR Report 2014:
Kureha CSR Report 2014 was prepared for the
purpose of reporting the Kureha Group’s Corpo-
rate Social Responsibility (CSR) initiatives and
activities during the fiscal 2013. This English
report has selective information from Kureha CSR
Report 2014 published in Japanese, and includes
company overview, information on the Kureha
Group’s efforts and activities related to commu-
nity relations, environmental protection and labor
safety as well as their relevant examples and data.
Since Kureha is a chemical company, special
emphasis has been placed on the information
related to its Responsible Care (RC) activities and
performance (On page 6).

● Kureha Unyu Co., Ltd.
● Kurehanishiki Construction Co., Ltd．
● Kureha Engineering Co., Ltd.
● Kureha Ecology Management Co., Ltd.
● Kureha Special Laboratory Co., Ltd.
● Kureha Extron Co., Ltd.
● Resinous Kasei Co., Ltd.
● Kureha Advanced Materials LLC
● Krehalon Industrie B.V.
● Kureha Chemicals Shanghai Co., Ltd.
● Kureha Vietnam Co., Ltd.

In principle, the reporting time frame for Kureha’s CSR
activities is same as its accounting period (from April 2013
to March 2014). However, some sections of this report may
refer to calendar year (from January 2013 to December
2013) or activities after April 2014.

● ISO26000
● Ministry of Environment "Environmental Report
　 Guidelines (2012 edition)"
● Ministry of Environment "Environmental Accounting
　 Guidelines (2005 edition)"

December 2014

Editorial Policy

■CSR Activities
Kureha Corporation and its 36 subsidiaries and 1
(equity method) affiliate

■ Responsible Care Activities
Kureha Corporation and its 13 subsidiaries
● Kureha Corporation
● Kureha Extech Co., Ltd.
● Kureha Gohsen Co., Ltd.

Companies covered in this report

Reporting Period

Reporting Guidelines

Date of Publication

CONTENTS
TOP MESSAGE ………………………………………………… 2
PROFILE OF THE KUREHA GROUP ………………………… 3
HISTORY ………………………………………………………… 4
DISCLOSURE AND COMMUNICATION ………………… 5
RESPONSIBLE CARE …………………………………………… 6
ENVIRONMENTAL MANAGEMENT ……………………… 7
SAFETY AND DISASTER PREVENTION AND HEALTH ………… 8
QUALITY ASSURANCE ……………………………………… 10
SUMMARY OF RESPONSIBLE CARE ACTIVITIES ……… 11
OVERSEAS GROUP COMPANIES ………………………… 12

Top Message

With passion and speed,
we continually pursue
an excellent company
that will deliver value to
all our stakeholders.

President & Chief Executive Officer

Ever since our founding in 1944, Kureha has
sought to grow together with society. We have
used our proprietary technologies and world-
leading innovative capabilities to create
specialty products that improve people’s lives
and benefit the global environment. As we
celebrated our 70th anniversary this June, I
would like to thank everyone who has helped us
reach this milestone.
Kureha’s corporate philosophy has three
central tenets: we treasure people and the natu-
ral environment, we constantly evolve through
innovation, and we contribute to society by
developing beneficial products. Based on these

The pursuit of excellence

•We treasure people and the natural environment
•We constantly evolve through innovation
•We contribute to society by developing beneficial products

We always act as global corporate citizens, recognizing our corporate social responsibilities.
•In relation to our clients: Customer satisfaction is our prime priority
•In relation to our work: We will always pursue progress and innovation
 We will maintain a global perspective as we respond to change
•In relation to our colleagues: Mutual respect and teamwork will always be fundamental to
 sound employee relationships

Mission

Employee
code of
conduct

Corporate
philosophy

principles, under Grow Globally II, our medium-
term business plan for fiscal 2012- 2015, we have
steadily proceeded with promoting global
growth of our existing businesses while cultivat-
ing and expanding new businesses.
As a chemical company, it’s our responsibility
to continually make products that are necessary
and beneficial for society. Kureha makes phar-
maceutical products that will contribute to
human health and agricultural chemicals, food
packaging materials and home products that
help to improve crop yield and effective use of
food resources. Meanwhile, PGA (polyglycolic
acid) and other high-performance polymers as
well as carbon products and battery materials
play an essential role in promoting the efficient
use of energy and energy saving in today’s soci-
ety. In addition, the environmental services and
analysis programs operated by Kureha group
companies can bring direct benefits to environ-
mental preservation and people’s health.
As a responsible corporate citizen, we also
recognize the importance of creating employ-
ment opportunities for people with disabilities.
We have actively employed challenged individu-
als over the years, and to further strengthen our
effort, we have established a new company
called “Sunshine Kureha” in Iwaki, Fukushima
Prefecture, just last　June. We continue to
promote the social participation and indepen-
dence of people with challenges through this
establishment.
On top of making profits and enhancing corpo-
rate value as a company, Kureha has a mission̶
to be an essential part of the lives of all its stake-
holders. With passion and speed, we will con-
tinue to pursue advanced manufacturing that
brings continued prosperity to society and the
world, and build Kureha into a truly global
corporation.
We at Kureha will continue to pursue excel-
lence in everything we do. We look forward to
your continued support.

October 2014Corporate Identity

21

To All Readers of
Kureha CSR Report 2014:
Kureha CSR Report 2014 was prepared for the
purpose of reporting the Kureha Group’s Corpo-
rate Social Responsibility (CSR) initiatives and
activities during the fiscal 2013. This English
report has selective information from Kureha CSR
Report 2014 published in Japanese, and includes
company overview, information on the Kureha
Group’s efforts and activities related to commu-
nity relations, environmental protection and labor
safety as well as their relevant examples and data.
Since Kureha is a chemical company, special
emphasis has been placed on the information
related to its Responsible Care (RC) activities and
performance (On page 6).

● Kureha Unyu Co., Ltd.
● Kurehanishiki Construction Co., Ltd．
● Kureha Engineering Co., Ltd.
● Kureha Ecology Management Co., Ltd.
● Kureha Special Laboratory Co., Ltd.
● Kureha Extron Co., Ltd.
● Resinous Kasei Co., Ltd.
● Kureha Advanced Materials LLC
● Krehalon Industrie B.V.
● Kureha Chemicals Shanghai Co., Ltd.
● Kureha Vietnam Co., Ltd.

In principle, the reporting time frame for Kureha’s CSR
activities is same as its accounting period (from April 2013
to March 2014). However, some sections of this report may
refer to calendar year (from January 2013 to December
2013) or activities after April 2014.

● ISO26000
● Ministry of Environment "Environmental Report
　 Guidelines (2012 edition)"
● Ministry of Environment "Environmental Accounting
　 Guidelines (2005 edition)"

December 2014

Editorial Policy

■CSR Activities
Kureha Corporation and its 36 subsidiaries and 1
(equity method) affiliate

■ Responsible Care Activities
Kureha Corporation and its 13 subsidiaries
● Kureha Corporation
● Kureha Extech Co., Ltd.
● Kureha Gohsen Co., Ltd.

Companies covered in this report

Reporting Period

Reporting Guidelines

Date of Publication

CONTENTS
TOP MESSAGE ………………………………………………… 2
PROFILE OF THE KUREHA GROUP ………………………… 3
HISTORY ………………………………………………………… 4
DISCLOSURE AND COMMUNICATION ………………… 5
RESPONSIBLE CARE …………………………………………… 6
ENVIRONMENTAL MANAGEMENT ……………………… 7
SAFETY AND DISASTER PREVENTION AND HEALTH ………… 8
QUALITY ASSURANCE ……………………………………… 10
SUMMARY OF RESPONSIBLE CARE ACTIVITIES ……… 11
OVERSEAS GROUP COMPANIES ………………………… 12

Top Message

With passion and speed,
we continually pursue
an excellent company
that will deliver value to
all our stakeholders.

President & Chief Executive Officer

Ever since our founding in 1944, Kureha has
sought to grow together with society. We have
used our proprietary technologies and world-
leading innovative capabilities to create
specialty products that improve people’s lives
and benefit the global environment. As we
celebrated our 70th anniversary this June, I
would like to thank everyone who has helped us
reach this milestone.
Kureha’s corporate philosophy has three
central tenets: we treasure people and the natu-
ral environment, we constantly evolve through
innovation, and we contribute to society by
developing beneficial products. Based on these

The pursuit of excellence

•We treasure people and the natural environment
•We constantly evolve through innovation
•We contribute to society by developing beneficial products

We always act as global corporate citizens, recognizing our corporate social responsibilities.
•In relation to our clients: Customer satisfaction is our prime priority
•In relation to our work: We will always pursue progress and innovation
 We will maintain a global perspective as we respond to change
•In relation to our colleagues: Mutual respect and teamwork will always be fundamental to
 sound employee relationships

Mission

Employee
code of
conduct

Corporate
philosophy

principles, under Grow Globally II, our medium-
term business plan for fiscal 2012- 2015, we have
steadily proceeded with promoting global
growth of our existing businesses while cultivat-
ing and expanding new businesses.
As a chemical company, it’s our responsibility
to continually make products that are necessary
and beneficial for society. Kureha makes phar-
maceutical products that will contribute to
human health and agricultural chemicals, food
packaging materials and home products that
help to improve crop yield and effective use of
food resources. Meanwhile, PGA (polyglycolic
acid) and other high-performance polymers as
well as carbon products and battery materials
play an essential role in promoting the efficient
use of energy and energy saving in today’s soci-
ety. In addition, the environmental services and
analysis programs operated by Kureha group
companies can bring direct benefits to environ-
mental preservation and people’s health.
As a responsible corporate citizen, we also
recognize the importance of creating employ-
ment opportunities for people with disabilities.
We have actively employed challenged individu-
als over the years, and to further strengthen our
effort, we have established a new company
called “Sunshine Kureha” in Iwaki, Fukushima
Prefecture, just last　June. We continue to
promote the social participation and indepen-
dence of people with challenges through this
establishment.
On top of making profits and enhancing corpo-
rate value as a company, Kureha has a mission̶
to be an essential part of the lives of all its stake-
holders. With passion and speed, we will con-
tinue to pursue advanced manufacturing that
brings continued prosperity to society and the
world, and build Kureha into a truly global
corporation.
We at Kureha will continue to pursue excel-
lence in everything we do. We look forward to
your continued support.

October 2014Corporate Identity

The Kureha Group is engaged in the manufacturing and sales of functional materials, specialty chemi-
cals and plastics for its main businesses. In addition, it also undertakes construction and maintenance
operations associated with each main business, as well as transport operations, environmental man-
agement services and other service operations. Kureha products spread widely in the lives of people,
from specialty plastics used in electrical and electronics products and automobiles to kitchen-use
wrap films and pharmaceutical products including anti-cancer agent and chronic kidney disease drug.

●Corporate Profile (As of March 31, 2014)
Corporate Name KUREHA CORPORATION
Head Office 3-3-2 Nihonbashi-Hamacho,
 Chuo-ku, Tokyo 103-8552
President Yutaka KOBAYASHI
 Chief Executive Officer
Incorporated June 21, 1944
Capital ￥12,460 million
Net Sales ￥148,124 million (March 2014)
Business Outline Manufacturing and sales of
 functional materials, specialty
 chemicals and plastics
Number of Employees 4,080 (Consolidated)
 1,715 (Non-consolidated)
URL http://www.kureha.co.jp/

●Business Overview

［Advanced Materials］
Advanced materials created with Kureha technologies
help support a wide range of pioneering industries.
＜Products＞
Advanced plastics (polyphenylene sulfide, polyvinyli-
dene fluoride, polyglycolic acid), carbon products

［Specialty Chemicals］
Our specialty chemicals contribute to public health,
advancements in agriculture, and the growth of various
industries.
＜Products＞
pharmaceuticals , agrochemicals, Industrial chemicals

［Specialty Plastics］
Kureha products are present in our daily lives and
leisure activities, enhancing convenience and safety in a
variety of ways.
＜Products＞
Food packaging materials, household packaging prod-
ucts

［Construction and Other Operations］
Kureha Group businesses including construction, engi-
neering, environmental protection, logistics, and trading
companies
＜Services＞
Construction, environmental engineering, transport/warehousing,
and trading related businesses

●Group companies (As of March 31, 2014)
36 consolidated subsidiaries

■Net sales by segment (FY2013)
　

Consolidated
total

148.1
billion yen

Other Operations
162

Construction
172

Advanced Materials
328

Specialty
 Chemicals

366

Specialty
Plastics
453

(Unit: 100M yen)

■ Sales volume/Overseas sales ratio

500

1,000

1,500

20

15

25

10

5

100

0

2,000

2,500

3,000
［ 100 million yen］ ［ % ］

0

1,306

’10 ’11 ’12
 ［FY］

’13

■ Operating income/Net income

50

25

75

100

125

150
［ 100 million yen］

0
’10 ’11 ’12

 ［FY］
’13

6

32

73

Operating income Current net income

Kureha marks the 70th anniversary of the company’s foundation
in 2014:

1944

Kureha Chemical Industry Co., Ltd.
is established and begins producing
agricultural fertilizers and inorganic
chemicals such as
caustic soda and
synthetic hydrochlo-
ric acid.

Advanced utilization
of chlorine ‒ PVC and
PVDC films

1950s
to
1960s
Production of polyvinyl chloride (PVC)
and polyvinylidene chloride (PVDC)
begins, followed by the commercial-
ization of PVDC-
based household
wrap, food packag-
ing film and auto-
matic packing ma-
chines.

Transforming into
a specialty company1970s

In a socioeconomic upheaval after the
oil crisis, Kureha strengthens its focus
on high added-value businesses, includ-
ing activated carbon
products, polyvinyli-
dene fluoride resins
and fishing lines.

Expansion of specialty
businesses1980s

Development of high added-value
businesses is accelerated by advanced
technology and know-hows. Kureha
begins production of
polyphenylene sul-
fide (PPS) resins and
also launches NEW
Krewrap, an upgraded
version of Krewrap.

Restructuring Kureha
with new products
and technologies

1990s

Kureha moves into the energy and envi-
ronment sectors by introducing anode
materials and binders used for lithium-
ion batteries （LiB）. In
the pharmaceutical
sector, a therapeutic
agent for chronic kidney
disease is launched.

New name,
New Mission2000

onwards

Kureha changes its name to Kureha Cor-
poration and accelerates its global ex-
pansion. The corporate identity, vision
and ethics are clearly
defined to unify the
company operations
worldwide. Kureha com-
mercializes polyglycolic
acid (PGA), a biode-
gradable resin.

A proud history of Kureha’s
original technologies
Kureha is a diversified chemical products manufacturer that has applied its technological
development expertise to create numerous original products. Based on a spirit of “Broad
Base, But Specialty”, we operate with a broad vision encompassing industry-wide issues,
while at the same time using highly specialized expertise to develop cutting-edge products.
We pride ourselves with a fact that Kureha's growth and development has come exclusively
from producing innovative products developed in-house, rather than using outside technology.
As an entrepreneur looking to the future, we have continually taken on the challenges of
developing new technology and cultivated a culture within the company that promotes
the creation of next-generation products, thereby shaping the history of Kureha’s original,
innovative technology.

1944　Kureha Chemical Industry is established as a spin-off
from Kureha Spinning Co.

1960　“Krewrap” household
plastic wrap

1977　Anti-cancer agent “̶Krestin”

1989　“NEW Krewrap” household plastic wrap

2012　Polyglycolic acid (PGA) “̶Kuredux”

1993　Agricultural fungicides “̶Metconazole” and “Ipconazole”
LiB anode materials “̶Carbotron P”
LiB electrode binder “̶KF Polymer”

1953　Polyvinylidene chloride
(PVDC) “̶Krehalon”

1969　Establishes the world’s first
crude oil cracking technology and
launches carbon fiber “̶Kreca” 1987　Polyphenylene sulfide (PPS) “̶KPS”

1991　Therapeutic agent for chronic kidney disease “̶Kremezin”

2005　The company name is changed to
Kureha Corporation

Kureha’s 70 Years ‒
Milestones & Product Launch

2000　“Kremezin” granular capsules

1960
Launched
the first
household
plastic wrap
in Japan

1950 1960 1970 1980 1990 2000 2010 2020

1,323

23
24 24 28

1,284
1,481

85 85

1970　Polyvinylidene fluoride
(PVDF) “̶KF Polymer”

64

14

119

The foundation of
Kureha Chemical
Industry

●Financial Information (Consolidated)

Profile of the KUREHA Group History

43 KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

The Kureha Group is engaged in the manufacturing and sales of functional materials, specialty chemi-
cals and plastics for its main businesses. In addition, it also undertakes construction and maintenance
operations associated with each main business, as well as transport operations, environmental man-
agement services and other service operations. Kureha products spread widely in the lives of people,
from specialty plastics used in electrical and electronics products and automobiles to kitchen-use
wrap films and pharmaceutical products including anti-cancer agent and chronic kidney disease drug.

●Corporate Profile (As of March 31, 2014)
Corporate Name KUREHA CORPORATION
Head Office 3-3-2 Nihonbashi-Hamacho,
 Chuo-ku, Tokyo 103-8552
President Yutaka KOBAYASHI
 Chief Executive Officer
Incorporated June 21, 1944
Capital ￥12,460 million
Net Sales ￥148,124 million (March 2014)
Business Outline Manufacturing and sales of
 functional materials, specialty
 chemicals and plastics
Number of Employees 4,080 (Consolidated)
 1,715 (Non-consolidated)
URL http://www.kureha.co.jp/

●Business Overview

［Advanced Materials］
Advanced materials created with Kureha technologies
help support a wide range of pioneering industries.
＜Products＞
Advanced plastics (polyphenylene sulfide, polyvinyli-
dene fluoride, polyglycolic acid), carbon products

［Specialty Chemicals］
Our specialty chemicals contribute to public health,
advancements in agriculture, and the growth of various
industries.
＜Products＞
pharmaceuticals , agrochemicals, Industrial chemicals

［Specialty Plastics］
Kureha products are present in our daily lives and
leisure activities, enhancing convenience and safety in a
variety of ways.
＜Products＞
Food packaging materials, household packaging prod-
ucts

［Construction and Other Operations］
Kureha Group businesses including construction, engi-
neering, environmental protection, logistics, and trading
companies
＜Services＞
Construction, environmental engineering, transport/warehousing,
and trading related businesses

●Group companies (As of March 31, 2014)
36 consolidated subsidiaries

■Net sales by segment (FY2013)
　

Consolidated
total

148.1
billion yen

Other Operations
162

Construction
172

Advanced Materials
328

Specialty
 Chemicals

366

Specialty
Plastics
453

(Unit: 100M yen)

■ Sales volume/Overseas sales ratio

500

1,000

1,500

20

15

25

10

5

100

0

2,000

2,500

3,000
［ 100 million yen］ ［ % ］

0

1,306

’10 ’11 ’12
 ［FY］

’13

■ Operating income/Net income

50

25

75

100

125

150
［ 100 million yen］

0
’10 ’11 ’12

 ［FY］
’13

6

32

73

Operating income Current net income

Kureha marks the 70th anniversary of the company’s foundation
in 2014:

1944

Kureha Chemical Industry Co., Ltd.
is established and begins producing
agricultural fertilizers and inorganic
chemicals such as
caustic soda and
synthetic hydrochlo-
ric acid.

Advanced utilization
of chlorine ‒ PVC and
PVDC films

1950s
to
1960s
Production of polyvinyl chloride (PVC)
and polyvinylidene chloride (PVDC)
begins, followed by the commercial-
ization of PVDC-
based household
wrap, food packag-
ing film and auto-
matic packing ma-
chines.

Transforming into
a specialty company1970s

In a socioeconomic upheaval after the
oil crisis, Kureha strengthens its focus
on high added-value businesses, includ-
ing activated carbon
products, polyvinyli-
dene fluoride resins
and fishing lines.

Expansion of specialty
businesses1980s

Development of high added-value
businesses is accelerated by advanced
technology and know-hows. Kureha
begins production of
polyphenylene sul-
fide (PPS) resins and
also launches NEW
Krewrap, an upgraded
version of Krewrap.

Restructuring Kureha
with new products
and technologies

1990s

Kureha moves into the energy and envi-
ronment sectors by introducing anode
materials and binders used for lithium-
ion batteries （LiB）. In
the pharmaceutical
sector, a therapeutic
agent for chronic kidney
disease is launched.

New name,
New Mission2000

onwards

Kureha changes its name to Kureha Cor-
poration and accelerates its global ex-
pansion. The corporate identity, vision
and ethics are clearly
defined to unify the
company operations
worldwide. Kureha com-
mercializes polyglycolic
acid (PGA), a biode-
gradable resin.

A proud history of Kureha’s
original technologies
Kureha is a diversified chemical products manufacturer that has applied its technological
development expertise to create numerous original products. Based on a spirit of “Broad
Base, But Specialty”, we operate with a broad vision encompassing industry-wide issues,
while at the same time using highly specialized expertise to develop cutting-edge products.
We pride ourselves with a fact that Kureha's growth and development has come exclusively
from producing innovative products developed in-house, rather than using outside technology.
As an entrepreneur looking to the future, we have continually taken on the challenges of
developing new technology and cultivated a culture within the company that promotes
the creation of next-generation products, thereby shaping the history of Kureha’s original,
innovative technology.

1944　Kureha Chemical Industry is established as a spin-off
from Kureha Spinning Co.

1960　“Krewrap” household
plastic wrap

1977　Anti-cancer agent “̶Krestin”

1989　“NEW Krewrap” household plastic wrap

2012　Polyglycolic acid (PGA) “̶Kuredux”

1993　Agricultural fungicides “̶Metconazole” and “Ipconazole”
LiB anode materials “̶Carbotron P”
LiB electrode binder “̶KF Polymer”

1953　Polyvinylidene chloride
(PVDC) “̶Krehalon”

1969　Establishes the world’s first
crude oil cracking technology and
launches carbon fiber “̶Kreca” 1987　Polyphenylene sulfide (PPS) “̶KPS”

1991　Therapeutic agent for chronic kidney disease “̶Kremezin”

2005　The company name is changed to
Kureha Corporation

Kureha’s 70 Years ‒
Milestones & Product Launch

2000　“Kremezin” granular capsules

1960
Launched
the first
household
plastic wrap
in Japan

1950 1960 1970 1980 1990 2000 2010 2020

1,323

23
24 24 28

1,284
1,481

85 85

1970　Polyvinylidene fluoride
(PVDF) “̶KF Polymer”

64

14

119

The foundation of
Kureha Chemical
Industry

●Financial Information (Consolidated)

Profile of the KUREHA Group History

43 KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

　Community relations

In pursuing a “harmonious coexistence with the
community”, Kureha strives to maintain active com-
munication with local communities and is dedicated
to their development and success.
Kureha publishes a newsletter “Nishiki” to promote
interactive communication with local communities,
which includes the report on Kureha’s environmental
and safety initiatives and activities and also voices and
requests from local communities. The newsletter
FY2013 issues featured our CSR Local Dialogue Meet-
ing and Kureha Sports Festival, in which events many
people from neighboring communities also partici-
pated. Also, this year Kureha organized the Iwaki
Factory tours, volunteered in street cleanup programs,
and supported the ongoing post-quake recovery
support project, “Smiling Together.”

■ 11th CSR Local Dialogue Meeting
On November 20, 2013, 126 persons, including
representatives of administrative institutions, local
groups, district officials and nearby corporations
attended the 11th CSR Local Dialogue Meeting.
 In the meeting, the members of the Iwaki Factory

introduced the concept for their FY2013 CSR efforts
titled “Building a safer workplace,” and explained
their responsible care activities and safety traditions
which they carry on at workplace. Kureha Ecology
Management Co.,Ltd. also presented their RC activi-
ties and performance.
In addition, the Fukushima Prefecture Environment

Center Planning Management Office gave a lecture
titled “Chemical Substance Risk Management”. Further-
more, valuable opinions and questions were raised by
many of the local attendees.

　Social Contribution

■ Smiling Together
　 ‒ The East Japan Support Project
The earthquake and tsunami from the Great East
Japan Earthquake of March 2011 caused consider-
able damage to the Pacific coastal region of eastern
Japan. The prefectures of Iwate and Miyagi, as well
as Fukushima where Kureha’s Iwaki Factory is
located, suffered loss of life, the destruction of
homes, salt damage to agricultural lands from sea-
water, and damage to sales of agricultural products
caused by harmful rumors and misinformation relat-
ing to the nuclear accident. Restoration and recon-
struction in these areas remains a pressing concern.
Kureha is providing financial support for three
projects aimed at revitalization of food and agricul-
ture in the disaster areas̶the Nanohana Project,
the Agriculture Revitalization Project, and the Re-
building of Culinary Culture through Community
Support Project. These three projects, directed
respectively by Tohoku University, Fukushima Uni-
versity, and Iwate Prefectural University Morioka
Junior College, conduct activities in which students
and residents of disaster areas work together for
restoration.
Kureha has been donating a portion of
its revenue from sales of NEW Krewrap to
aid these projects since October 2011,
and will continue to provide reconstruction
support to the disaster areas.
The contribution amount over
three years is projected to reach
about 100 million yen.

11th CSR Local Dialogue Meeting (Held November 20, 2013)

5

Disclosure and Communication
Social Report

KUREHA CSR REPORT 2014

■ FY2013 Environmental Load Profile

KUREHA CSR REPORT 2014 6

Responsible Care
RC
 Report

　Responsible Care

Kureha, an inaugural member of the Japan Respon-
sible Care Council founded in 1995, continues to
pursue Responsible Care initiatives to improve
health, safety and environmental performance
throughout its operations. We regard our commit-
ment to Responsible Care as an integral part of our
corporate responsibility.

The Kureha Group, under the direction of the All Kureha
Responsible Care Committee, strives to improve its
performance in terms of environmental protection,
security and disaster response, labor safety and health,
product safety and quality assurance, logistic safety,
energy conservation and community relations. In line
with ISO 14001, the international standard for environ-
mental management, ISO 9001 for product quality
management as well as OHSAS 18001 for labor safety
and hygiene management, the Company’s responsible
care activities are continually enhanced through a “plan,
do, check, act” activity cycle.

Plan

RC
policy

Check

Action Do

Environmental

Security and
Disaster
response

Labor safety
and Health

Product
safety
Quality
assurance

Logistics
safety

Energy
conservation

Communty
relations
CommuntyyComComComomomComCC mmmmmmumuuuntyy
rellrelrelrelatatiatiations

Security andeecececccce uurururuririritttytytyy y y an
DisDiDissssaasasasasterDiDiDiDiDi

sereresponserese

ctduuuuccctduuucccdud ttt
eetetetyetyty
aallity
ceance

LogLogLogLogLogLogogiiiii
safsafsafsaf

Responsible Care®RC ReportDisclosure and CommunicationSocial Report

　Environmental Report

The Kureha Group is actively engaged in efforts that
take into consideration the various effects on the

Output

Atmospheric Emissions
CO2 444,000 tons
SOx 15 tons
NOx 423 tons
Dust and soot 5 tons
PRTR※ 76 tons

Product
Functional resins
Carbon products
Synthetic resins

Inorganic chemicals
Pharmaceutical products

PRTR
Transferred for incineration disposal

172 tons

Waste discharged
Water volume 18 million m3
COD 77 tons
BOD　　　　 　30 tons
Chemical substances 0.2 tons

Waste materials for land fill
4,005 tons

environment, including reduction of greenhouse gas
emissions, prevention of air pollution, prevention of
water pollution, and reduction of industrial waste
discharge volumes, etc.

※ Chemical substances that are subject to the Pollutant Release and Transfer Register (PRTR), a national environmental database of potentially hazardous chemical substances
and/or pollutants released to air, water and soil and transferred off-site for treatment or disposal.

■ FY2013 Environmental Load Profile

Water
23 million m3 Raw Materials

Energy
Equivalent to crude oil
146 million liters

Input

　Community relations

In pursuing a “harmonious coexistence with the
community”, Kureha strives to maintain active com-
munication with local communities and is dedicated
to their development and success.
Kureha publishes a newsletter “Nishiki” to promote
interactive communication with local communities,
which includes the report on Kureha’s environmental
and safety initiatives and activities and also voices and
requests from local communities. The newsletter
FY2013 issues featured our CSR Local Dialogue Meet-
ing and Kureha Sports Festival, in which events many
people from neighboring communities also partici-
pated. Also, this year Kureha organized the Iwaki
Factory tours, volunteered in street cleanup programs,
and supported the ongoing post-quake recovery
support project, “Smiling Together.”

■ 11th CSR Local Dialogue Meeting
On November 20, 2013, 126 persons, including
representatives of administrative institutions, local
groups, district officials and nearby corporations
attended the 11th CSR Local Dialogue Meeting.
 In the meeting, the members of the Iwaki Factory

introduced the concept for their FY2013 CSR efforts
titled “Building a safer workplace,” and explained
their responsible care activities and safety traditions
which they carry on at workplace. Kureha Ecology
Management Co.,Ltd. also presented their RC activi-
ties and performance.
In addition, the Fukushima Prefecture Environment

Center Planning Management Office gave a lecture
titled “Chemical Substance Risk Management”. Further-
more, valuable opinions and questions were raised by
many of the local attendees.

　Social Contribution

■ Smiling Together
　 ‒ The East Japan Support Project
The earthquake and tsunami from the Great East
Japan Earthquake of March 2011 caused consider-
able damage to the Pacific coastal region of eastern
Japan. The prefectures of Iwate and Miyagi, as well
as Fukushima where Kureha’s Iwaki Factory is
located, suffered loss of life, the destruction of
homes, salt damage to agricultural lands from sea-
water, and damage to sales of agricultural products
caused by harmful rumors and misinformation relat-
ing to the nuclear accident. Restoration and recon-
struction in these areas remains a pressing concern.
Kureha is providing financial support for three
projects aimed at revitalization of food and agricul-
ture in the disaster areas̶the Nanohana Project,
the Agriculture Revitalization Project, and the Re-
building of Culinary Culture through Community
Support Project. These three projects, directed
respectively by Tohoku University, Fukushima Uni-
versity, and Iwate Prefectural University Morioka
Junior College, conduct activities in which students
and residents of disaster areas work together for
restoration.
Kureha has been donating a portion of
its revenue from sales of NEW Krewrap to
aid these projects since October 2011,
and will continue to provide reconstruction
support to the disaster areas.
The contribution amount over
three years is projected to reach
about 100 million yen.

11th CSR Local Dialogue Meeting (Held November 20, 2013)

5

Disclosure and Communication
Social Report

KUREHA CSR REPORT 2014

■ FY2013 Environmental Load Profile

KUREHA CSR REPORT 2014 6

Responsible Care
RC
 Report

　Responsible Care

Kureha, an inaugural member of the Japan Respon-
sible Care Council founded in 1995, continues to
pursue Responsible Care initiatives to improve
health, safety and environmental performance
throughout its operations. We regard our commit-
ment to Responsible Care as an integral part of our
corporate responsibility.

The Kureha Group, under the direction of the All Kureha
Responsible Care Committee, strives to improve its
performance in terms of environmental protection,
security and disaster response, labor safety and health,
product safety and quality assurance, logistic safety,
energy conservation and community relations. In line
with ISO 14001, the international standard for environ-
mental management, ISO 9001 for product quality
management as well as OHSAS 18001 for labor safety
and hygiene management, the Company’s responsible
care activities are continually enhanced through a “plan,
do, check, act” activity cycle.

Plan

RC
policy

Check

Action Do

Environmental

Security and
Disaster
response

Labor safety
and Health

Product
safety
Quality
assurance

Logistics
safety

Energy
conservation

Communty
relations
CommuntyyComComComomomComCC mmmmmmumuuuntyy
rellrelrelrelatatiatiations

Security andeecececccce uurururuririritttytytyy y y an
DisDiDissssaasasasasterDiDiDiDiDi

sereresponserese

ctduuuuccctduuucccdud ttt
eetetetyetyty
aallity
ceance

LogLogLogLogLogLogogiiiii
safsafsafsaf

Responsible Care®RC ReportDisclosure and CommunicationSocial Report

　Environmental Report

The Kureha Group is actively engaged in efforts that
take into consideration the various effects on the

Output

Atmospheric Emissions
CO2 444,000 tons
SOx 15 tons
NOx 423 tons
Dust and soot 5 tons
PRTR※ 76 tons

Product
Functional resins
Carbon products
Synthetic resins

Inorganic chemicals
Pharmaceutical products

PRTR
Transferred for incineration disposal

172 tons

Waste discharged
Water volume 18 million m3
COD 77 tons
BOD　　　　 　30 tons
Chemical substances 0.2 tons

Waste materials for land fill
4,005 tons

environment, including reduction of greenhouse gas
emissions, prevention of air pollution, prevention of
water pollution, and reduction of industrial waste
discharge volumes, etc.

※ Chemical substances that are subject to the Pollutant Release and Transfer Register (PRTR), a national environmental database of potentially hazardous chemical substances
and/or pollutants released to air, water and soil and transferred off-site for treatment or disposal.

■ FY2013 Environmental Load Profile

Water
23 million m3 Raw Materials

Energy
Equivalent to crude oil
146 million liters

Input

87

Environm
ental M

anagem
ent

RC
 Report

Safety and Disaster Prevention and Health
RC
 Report

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

　

　Safety and Disaster Prevention

Safety and disaster prevention are among the most
important responsibilities of a chemical manufactur-
ing company. Kureha manages its facilities and
operations in strict compliance with relevant laws
and regulations as well as voluntary safety standards
set to best protect its employees and community.
Moreover, in order to enhance our preparedness for
emergent situations, comprehensive safety and
emergency drills are regularly implemented at our
plants, in addition to various safety training held in
each manufacturing section throughout the year.

■Disaster prevention and emergency drills
① The Iwaki Factory
On October 29, Kureha conducted a comprehensive
disaster prevention and emergency drill at the Iwaki
Factory, with an assumption that an earthquake of
seismic intensity of 6 lower occurred in the Iwaki area.
About 1,450 employees of the Kureha Group participated
in the drill, which included a simulation exercise to fight
against a fire caused by chemical leak. Kureha members
also put in practice the lessons learned from the Great
East Japan Earthquake back in 2011 and performed all
the exercises swiftly and efficiently. The whole drill was
conducted under the supervision of 27 officials and mem-
bers from the Iwaki City Fire Department, the Iwaki City
South Police Department, the Iwaki City Environment
Monitoring Center and also nearby community districts.
② The Plastics Processing Factory
A major disaster prevention and emergency drill was
held at the Plastics Processing Factory in Ibaraki Prefec-
ture on April 26. The members of local fire departments
supervised the entire drill and confirmed that the
factory’s fire protection equipment and disaster preven-
tion management were all in place and well-functioning.
In the drill, use of electric transceivers was newly
adopted so as to facilitate communication among disas-
ter management members in and outside the factory.

■Top management inspection for disaster prevention measures
Kureha continues to seek uncompromising standards for
security and safety at our manufacturing plants. On
September 6 at the Iwaki factory, annual disaster
prevention inspection was conducted by Kureha’s CEO
and Responsible Care Committee members. They
walked through the plant and observed the safety and
disaster prevention activities demonstrated at all the
manufacturing facilities. They also participated in the
emergency drill themselves, assuming a large earth-
quake and an incident of gas leak, and confirmed safety
and disaster preventions measures at first hand.

　Environmental Management

Kureha strictly monitors the amount of gas emission,
energy use, environmentally hazardous substances
emitted in the air and water as well as waste water
generated from our facilities, and makes continual
effort to mitigate the negative effects on the environ-
ment.

■ Reduction of greenhouse gases
With an aim to streamline energy use and prevent
global warming, Kureha’s Energy Management Com-
mittee aggressively promotes the implementation of
energy-saving equipment and relevant initiatives and
activities leading to energy conservation in every
aspect of operation. While the volume of energy use
and carbon dioxide emission during FY2013
decreased in the office areas as well as in the Plastic
Processing Factory, the company-wide volume
resulted in a slight increase from the previous year.

■ Reduction of Industrial waste emissions
At the Iwaki Factory, with startup in 2006 of boiler
using coal fuel, the amount of waste increased in
the form of coal cinders and ash, but this was
recycled as raw material for cement. In the Plastic
Processing Factories, reduction of waste volumes
has progressed through improvement in product
yields, advanced efforts with waste material
separation and material recycling.

■ Prevention of air pollution and water
　 contamination
During FY2013, the emission volume of SOx, NOx,
COD and BOD was appropriately managed under a
level set voluntarily by Kureha and as agreed by
local authorities. This was enabled by continuing
facility improvement and realizing stable operation
of our manufacturing plants.

Disaster prevention and emergency drill at Plastic Processing Factory
(Ibaraki)

Comprehensive disaster prevention and emergency drill at Iwaki Factory

Comprehensive disaster prevention and emergency drill at Iwaki Factory

Inspection of disaster prevention drill at Iwaki Factory

Safety and Disaster Prevention and HealthRC ReportEnvironmental ManagementRC Report

■ CO2 emission volume and Energy usage from
　 manufacturing Operations

1990 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
25
50
75
100
125
150
175
200

Energy usage (Crude oil equivalent)1000kL
CO2 (Carbon equivalent)1000 tons

■ SOx,NOx emission volume

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
200
400
600
800
1000
1200
1400
1600
1800

NOx emission volume tonsSOx emission volume tons

■ BOD,COD emission volume

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
50
100
150
200
250
300

BOD emission volume tonsCOD emission volume tons

■ Amount of Waste materials

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
5
10
15
20
25
30
35
40

Resin processing plant 1000 tons
Iwaki Factory 1000 tons Indirect divisions 1000 tons

Left column shows waste occurrence emission volume
Right column shows waste final disposal volume

87

Environm
ental M

anagem
ent

RC
 Report

Safety and Disaster Prevention and Health
RC
 Report

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

　

　Safety and Disaster Prevention

Safety and disaster prevention are among the most
important responsibilities of a chemical manufactur-
ing company. Kureha manages its facilities and
operations in strict compliance with relevant laws
and regulations as well as voluntary safety standards
set to best protect its employees and community.
Moreover, in order to enhance our preparedness for
emergent situations, comprehensive safety and
emergency drills are regularly implemented at our
plants, in addition to various safety training held in
each manufacturing section throughout the year.

■Disaster prevention and emergency drills
① The Iwaki Factory
On October 29, Kureha conducted a comprehensive
disaster prevention and emergency drill at the Iwaki
Factory, with an assumption that an earthquake of
seismic intensity of 6 lower occurred in the Iwaki area.
About 1,450 employees of the Kureha Group participated
in the drill, which included a simulation exercise to fight
against a fire caused by chemical leak. Kureha members
also put in practice the lessons learned from the Great
East Japan Earthquake back in 2011 and performed all
the exercises swiftly and efficiently. The whole drill was
conducted under the supervision of 27 officials and mem-
bers from the Iwaki City Fire Department, the Iwaki City
South Police Department, the Iwaki City Environment
Monitoring Center and also nearby community districts.
② The Plastics Processing Factory
A major disaster prevention and emergency drill was
held at the Plastics Processing Factory in Ibaraki Prefec-
ture on April 26. The members of local fire departments
supervised the entire drill and confirmed that the
factory’s fire protection equipment and disaster preven-
tion management were all in place and well-functioning.
In the drill, use of electric transceivers was newly
adopted so as to facilitate communication among disas-
ter management members in and outside the factory.

■Top management inspection for disaster prevention measures
Kureha continues to seek uncompromising standards for
security and safety at our manufacturing plants. On
September 6 at the Iwaki factory, annual disaster
prevention inspection was conducted by Kureha’s CEO
and Responsible Care Committee members. They
walked through the plant and observed the safety and
disaster prevention activities demonstrated at all the
manufacturing facilities. They also participated in the
emergency drill themselves, assuming a large earth-
quake and an incident of gas leak, and confirmed safety
and disaster preventions measures at first hand.

　Environmental Management

Kureha strictly monitors the amount of gas emission,
energy use, environmentally hazardous substances
emitted in the air and water as well as waste water
generated from our facilities, and makes continual
effort to mitigate the negative effects on the environ-
ment.

■ Reduction of greenhouse gases
With an aim to streamline energy use and prevent
global warming, Kureha’s Energy Management Com-
mittee aggressively promotes the implementation of
energy-saving equipment and relevant initiatives and
activities leading to energy conservation in every
aspect of operation. While the volume of energy use
and carbon dioxide emission during FY2013
decreased in the office areas as well as in the Plastic
Processing Factory, the company-wide volume
resulted in a slight increase from the previous year.

■ Reduction of Industrial waste emissions
At the Iwaki Factory, with startup in 2006 of boiler
using coal fuel, the amount of waste increased in
the form of coal cinders and ash, but this was
recycled as raw material for cement. In the Plastic
Processing Factories, reduction of waste volumes
has progressed through improvement in product
yields, advanced efforts with waste material
separation and material recycling.

■ Prevention of air pollution and water
　 contamination
During FY2013, the emission volume of SOx, NOx,
COD and BOD was appropriately managed under a
level set voluntarily by Kureha and as agreed by
local authorities. This was enabled by continuing
facility improvement and realizing stable operation
of our manufacturing plants.

Disaster prevention and emergency drill at Plastic Processing Factory
(Ibaraki)

Comprehensive disaster prevention and emergency drill at Iwaki Factory

Comprehensive disaster prevention and emergency drill at Iwaki Factory

Inspection of disaster prevention drill at Iwaki Factory

Safety and Disaster Prevention and HealthRC ReportEnvironmental ManagementRC Report

■ CO2 emission volume and Energy usage from
　 manufacturing Operations

1990 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
25
50
75
100
125
150
175
200

Energy usage (Crude oil equivalent)1000kL
CO2 (Carbon equivalent)1000 tons

■ SOx,NOx emission volume

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
200
400
600
800
1000
1200
1400
1600
1800

NOx emission volume tonsSOx emission volume tons

■ BOD,COD emission volume

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
50
100
150
200
250
300

BOD emission volume tonsCOD emission volume tons

■ Amount of Waste materials

1995 2009 2010 2011 2012 2013 2014
forecast ［FY］

0
5
10
15
20
25
30
35
40

Resin processing plant 1000 tons
Iwaki Factory 1000 tons Indirect divisions 1000 tons

Left column shows waste occurrence emission volume
Right column shows waste final disposal volume

　Labor Safety and Health

Kureha recognizes labor safety and health as being an
important management issue, and is performing various
activities for the purpose of the no accident non-
disaster. Number of labor accidents Class3 or worse,
Labor accident frequency rate※１ and Labor accident
severity rate※２ which are the indices of work safety
were zero in calendar year 2013.

 At the Iwaki Factory, all safety activities the 5S
campaign for executing Seiri (streaming), Seiton
(organizing), Seiketsu (hygiene), Seisou (cleaning), and
Shituke (discipline), the pointing and calling campaign,
risk prediction activities, etc. have been deployed
under the supervision of the Accident Prevention Com-
mittee and the Safety and Health Committee. In
addition, beginning in FY2004, the Occupational Health
and Safety Management Systems (OHSAS18001) was
introduced and incorporated into the workplace to
ensure safety. In FY2013, our ongoing risk assessment
was strengthened under the program called “Campaign
to Reduce the Risk of Personal Accident Occurrence”,
in which many potential risks were extracted and
addressed by improving our facilities. This program has
been extended for another three years and is still ongo-
ing to make additional safety improvements.

Special lecture meeting

First-aid experiential training

　Skills Training Center

At the Iwaki Factory, efforts are made to boost
awareness of safety and disaster prevention, and
labor safety and health, at both the Group
companies and cooperating companies, for unified
effects at reducing labor disasters and accidents. As
part of these efforts, the Skills Training Center where
simulated risks can be experienced was opened in
November 2005, and it reached its ninth year of
operation in November 2013.
In FY2013, rescue experiential training and first-aid
experiential training was implemented targeting the
employees at the Iwaki Factory, and in Group
companies, with about 1,200 persons receiving
training. Safety education was also performed at
plant sites other than the Iwaki district, at Group
companies, and at nearby corporations and group
organizations, for anyone desiring the experience.
The total number of users at Kureha and Group
companies, from the outset until end-March 2014,
was about 19,200 persons.
New experiential training is being considered, to
bring even more persons into training in the future.

　Quality Assurance

To obtain further satisfaction from customers, we
have instituted four principles in our quality policy:
we strive to improve the quality of products and
services, we strive to provide safe products to
customers and to have them safely used, we strive
to ensure safety and disaster prevention, and we
strive for stable provision of products. Based on
these principles, we set quality targets in each
department and division each year, and perform
progress management.

　Product Safety and Quality Assurance

To provide safe products to customers, we perform
new product safety inspections spanning product
design, raw materials purchases, product quality,
and packaging standards. In addition, in regards to
product appearance in the market, we perform strict
screening from the perspective of package displays,
advertising and commercials, Safety Data Sheet, and
intellectual property rights.
In addition, we actively seek quality audits of

Kureha from customers. We implement definitive
improvements of the Kureha manufacturing process
based on indications and opinions given from the
customers, and strive to improve product safety
through reduction of the factors that engender com-
plaints.
Through suitable operation of the Kureha Quality
Management System, we are seeing a steady decline
in the number of complaints received from custom-
ers.

In the Home Products Division, we issue declarations
of conformance for activities corresponding to the
"Guidelines for complaints handling in organizations -
ISO10002/JIS Q10002". In future, we will aim for
improved customer satisfaction, and strive for continual
improvement of the customer response process.

Similarly, at the Plastics Processing Factory,“Campaign
to Reduce the Risk of Personal Accident Occurrence”was
promoted since FY2013. Risk prediction sessions, partici-
pation in safety facility experience education, and safety
and health patrols are continuing.

■ Number of complaints received
　 (trend in number of complaint survey cases)

■ Labor accident frequency rate and Labor accident
　 severity rate in CY2013

200

400

600

［Cases］

0

220

559

155

’05
 ［FY］

’09 ’10 ’11 ’12 ’13

115 110

　Overseas Chemical Substance Regulations

With increasing globalization, we are responding
firmly to chemical substance regulations in Japan
and overseas. Application of the new chemical
product regulations in Europe (REACH※ regulations)
started on June 1, 2008. In these regulations,
registration procedures are required in the EU for
businesses that handle the manufacture or import of
substances at a level of 1 ton or more annually.
Kureha is proceeding appropriately with registration
of the target substances.

※REACH: Registration, Evaluation, Authorization and Restriction of
 Chemicals (European Chemical Regulations)

　Congo Conflict Minerals

In regards to conflict minerals (gold, tantalum, tungsten,

tin) handled by inhumane armed groups in the Demo-

cratic Republic of the Congo and surrounding countries,

Kureha and the Kureha Group companies recognize the

gravity of the Congo conflict minerals issue in relation to

the human rights issue, and have adopted a policy of not

using these conflict minerals, or other raw materials that

contain these minerals.

0

0

0.82

0.98

0

0

0.12

0.02

Labor accident
frequency rate

Labor accident
severity rate

Factory

Iwaki Factory

Plastics Processing Factories

Japanese Chemical Industry ※3

Japanese plastics products fabricator ※3

※1 Labor accident frequency rate = (number of deaths and injuries in occupational
accidents ⁄ total work hours) × 1,000,000

※2 Labor accident severity rate = (days of labor lost ⁄ total work hours) × 1,000
※3 Factories 100 or more employees

115

109

RC Report

Safety and D
isaster Prevention and H

ealth
RC Report

Q
u
a
lity A

ssu
ra
n
ce

RC Report

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

Quality AssuranceRC ReportSafety and Disaster Prevention and Health

　Labor Safety and Health

Kureha recognizes labor safety and health as being an
important management issue, and is performing various
activities for the purpose of the no accident non-
disaster. Number of labor accidents Class3 or worse,
Labor accident frequency rate※１ and Labor accident
severity rate※２ which are the indices of work safety
were zero in calendar year 2013.

 At the Iwaki Factory, all safety activities the 5S
campaign for executing Seiri (streaming), Seiton
(organizing), Seiketsu (hygiene), Seisou (cleaning), and
Shituke (discipline), the pointing and calling campaign,
risk prediction activities, etc. have been deployed
under the supervision of the Accident Prevention Com-
mittee and the Safety and Health Committee. In
addition, beginning in FY2004, the Occupational Health
and Safety Management Systems (OHSAS18001) was
introduced and incorporated into the workplace to
ensure safety. In FY2013, our ongoing risk assessment
was strengthened under the program called “Campaign
to Reduce the Risk of Personal Accident Occurrence”,
in which many potential risks were extracted and
addressed by improving our facilities. This program has
been extended for another three years and is still ongo-
ing to make additional safety improvements.

Special lecture meeting

First-aid experiential training

　Skills Training Center

At the Iwaki Factory, efforts are made to boost
awareness of safety and disaster prevention, and
labor safety and health, at both the Group
companies and cooperating companies, for unified
effects at reducing labor disasters and accidents. As
part of these efforts, the Skills Training Center where
simulated risks can be experienced was opened in
November 2005, and it reached its ninth year of
operation in November 2013.
In FY2013, rescue experiential training and first-aid
experiential training was implemented targeting the
employees at the Iwaki Factory, and in Group
companies, with about 1,200 persons receiving
training. Safety education was also performed at
plant sites other than the Iwaki district, at Group
companies, and at nearby corporations and group
organizations, for anyone desiring the experience.
The total number of users at Kureha and Group
companies, from the outset until end-March 2014,
was about 19,200 persons.
New experiential training is being considered, to
bring even more persons into training in the future.

　Quality Assurance

To obtain further satisfaction from customers, we
have instituted four principles in our quality policy:
we strive to improve the quality of products and
services, we strive to provide safe products to
customers and to have them safely used, we strive
to ensure safety and disaster prevention, and we
strive for stable provision of products. Based on
these principles, we set quality targets in each
department and division each year, and perform
progress management.

　Product Safety and Quality Assurance

To provide safe products to customers, we perform
new product safety inspections spanning product
design, raw materials purchases, product quality,
and packaging standards. In addition, in regards to
product appearance in the market, we perform strict
screening from the perspective of package displays,
advertising and commercials, Safety Data Sheet, and
intellectual property rights.
In addition, we actively seek quality audits of

Kureha from customers. We implement definitive
improvements of the Kureha manufacturing process
based on indications and opinions given from the
customers, and strive to improve product safety
through reduction of the factors that engender com-
plaints.
Through suitable operation of the Kureha Quality
Management System, we are seeing a steady decline
in the number of complaints received from custom-
ers.

In the Home Products Division, we issue declarations
of conformance for activities corresponding to the
"Guidelines for complaints handling in organizations -
ISO10002/JIS Q10002". In future, we will aim for
improved customer satisfaction, and strive for continual
improvement of the customer response process.

Similarly, at the Plastics Processing Factory,“Campaign
to Reduce the Risk of Personal Accident Occurrence”was
promoted since FY2013. Risk prediction sessions, partici-
pation in safety facility experience education, and safety
and health patrols are continuing.

■ Number of complaints received
　 (trend in number of complaint survey cases)

■ Labor accident frequency rate and Labor accident
　 severity rate in CY2013

200

400

600

［Cases］

0

220

559

155

’05
 ［FY］

’09 ’10 ’11 ’12 ’13

115 110

　Overseas Chemical Substance Regulations

With increasing globalization, we are responding
firmly to chemical substance regulations in Japan
and overseas. Application of the new chemical
product regulations in Europe (REACH※ regulations)
started on June 1, 2008. In these regulations,
registration procedures are required in the EU for
businesses that handle the manufacture or import of
substances at a level of 1 ton or more annually.
Kureha is proceeding appropriately with registration
of the target substances.

※REACH: Registration, Evaluation, Authorization and Restriction of
 Chemicals (European Chemical Regulations)

　Congo Conflict Minerals

In regards to conflict minerals (gold, tantalum, tungsten,

tin) handled by inhumane armed groups in the Demo-

cratic Republic of the Congo and surrounding countries,

Kureha and the Kureha Group companies recognize the

gravity of the Congo conflict minerals issue in relation to

the human rights issue, and have adopted a policy of not

using these conflict minerals, or other raw materials that

contain these minerals.

0

0

0.82

0.98

0

0

0.12

0.02

Labor accident
frequency rate

Labor accident
severity rate

Factory

Iwaki Factory

Plastics Processing Factories

Japanese Chemical Industry ※3

Japanese plastics products fabricator ※3

※1 Labor accident frequency rate = (number of deaths and injuries in occupational
accidents ⁄ total work hours) × 1,000,000

※2 Labor accident severity rate = (days of labor lost ⁄ total work hours) × 1,000
※3 Factories 100 or more employees

115

109

RC Report

Safety and D
isaster Prevention and H

ealth
RC Report

Q
u
a
lity A

ssu
ra
n
ce

RC Report

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

Quality AssuranceRC ReportSafety and Disaster Prevention and Health

　Summary table for RC activities

★★★

FY2013 Plan FY2013 PerformanceGoalsAreas Self-
Evaluation＊3

*1 Chemical substances that are subject to the Pollutant Release and Transfer Register (PRTR), a national environmental database of potentially hazardous chemical substances
and/or pollutants released to air, water and soil and transferred off-site for treatment or disposal

*2 Personal accident classifications: Class 1 - Serious personal injury accidents, including death, Class 2 - Personal injury accidents that result in leave from work for 4 days or
longer, Class 3 ‒ Personal injury accidents that result in leave from work for one to three days

*3 Self-evaluation: ★Needs more effort ★★Achieved most targets ★★★Achieved all targets

★★

★★★

★★★

★★

★★★

★

★

★

Continuing
improvement of RC
activities

・Enforce RC management
・Actively address issues of
individual department

・Performed internal audit for the attainment level of RC
targets in all manufacturing plants & offices

・Passed screenings for updated QMS and current
EMS/OHSAS systems

Reduction of
atmospheric emission
of chemical
substances

Overall RC
management

Environmental
protection

Security and
Disaster
prevention

Labor safety
and health

Quality
assurance and
product safety

Energy
management

Community
relations

・Reduce emission of PRTR
substances*1, dust, VOC,
odors and other hazardous
substances

・PRTR substances emission totaled 76 tons, a 15 ton decrease
from FY2012

・Maintained strict controls over exhaust gas treatment facilities
・No odor complains reported

Improvement of
discharged water
quality

・Enhance management of
discharged water quality

・Maintained safe operation at central discharged
water treatment facility

・Continued voluntary discharged water management
at each plant exit

Proper management
and reduction of
waste materials

・Execute mid-term waste
reduction plan and promote
recycling

・Industrial waste materials increased by 1,300 tons,
and final disposal volume decreased by 400 tons

・Improved the material recycling rate
・Audited two outsourcing contractors for waste
disposal

Zero serious facility
accidents

・Achieve operational safety in
all manufacturing divisions for
250 consecutive days or
more

・Achieved continuous safety operation for over 250
days at all manufacturing plants

・Improved emergency response capability by disaster
prevention training, etc.

Improvement of
customer satisfaction

・Reduce quality complaints
and off-specification products
by 15% YOY

・Not achieved 15% reduction of qualitiy complaints
achieved 15% reduction of off-specification products

・Conducted audits of outsourcing contractors related
to 13 cases and completed corrective actions against
them

・Reviewed and revised specifications for products, raw
materials and packaging materials

Streamlining energy
use

・Reduce specific energy
consumption by 1% YOY

・Specific energy consumption increased 6%
・Transportation energy consumption volume unit
decreased 5%

・Implemented energy-saving equipment in manufactur-
ing divisions

・Promoted company-wide energy-saving initiatives and
activities

To be approved and
trusted by society

・Achieve harmony with local
communities
・Conduct risk communication

・Conducted 11th CSR community dialog meeting
・Held science lessons at elementary schools and
engaged in other community volunteer activities

・Conducted plant tours for the public

Zero accidents to
cause serious personal
injury

・Achieve zero accidents to
cause Class 3 or worse
personal injury*2
・Implement measures for all
avoidable risks picked up by
the Risk Extraction process
 (CY2013)

・No Class 3 or worse accidents occurred
・Accomplished zero accidents and zero facility
disasters:
 - For 17 consecutive years at Head Office Annex,
Food Packaging Technology Center
 - For 9 consecutive years at all research laboratories
(Research Center, Agrochemical, Advanced Materials
and PGA)

・Implemented measures for 69% of avoidable risks
・Informed employees of accidents at other companies
and conducted in-depth study on past serious
accidents

RC Report

11

Summary of Responsible Care activities
RC
 Report

KUREHA CSR REPORT 2014

Kureha Vietnam started operations in 2008 with the objective
of the manufacture and sales of Krehalon film and ML film bags
for food packaging use.
To create a workplace where employees can say "I am so

happy to be working at Kureha Vietnam", we are raising
company-wide goals and action standards "toward a prosper-
ous Vietnam". To maintain a safe and comfortable workplace
environment, we implemented evacuation and disaster
prevention training four times in FY2013. In addition, we have
started activities aimed at reducing the risks of personal
accident occurrence.
Based on ISO9001, we strive to improve the quality of

products and services. In particular, we are brushing up our
manufacturing technology to improve quality and boost global
competitiveness.
In December, we held a

workplace tour to boost amity
with our employees and their
families.

Hitoshi Takahashi
President

Exterior of the Head Office building

Kureha Vietnam Co., Ltd.
NEW FACE

Under the slogan of "Toward
a Prosperous Vietnam", we are
harnessing young strength to
engage in maintenance of a
safe and comfortable workplace,
and improved quality.

12

G
roup C

om
pany Report

O
verseas G

roup Com
panies

KUREHA CSR REPORT 2014

Overseas Group CompaniesGroup Company Report

Main efforts in FY2013Main efforts in FY2013

1 Management System
①In 1998, Krehalon Industrie B.V. obtained ISO9001 certification,
and obtained ISO14001 certification in 2000, to implement quality
improvement as well as environmental conservation activities.

2 ISO26000
①In December 2013, toward the goal of dissemination and
development of CSR activities we decided to participate
in the project promoted by NRK (Federatie Nederlandse
Rubber- en Kunststofindustrie), an association of 470
companies engaged in the manufacture and sales of
synthetic rubber and plastics. The NRK project is based
on ISO26000, and a ims for d isseminat ion of CSR
activities, in concert with the corporation.

3 Environmental conservation
①As a result of efforts to cut back on industrial waste, we
achieved a recycle rate of 100% in FY2013.
②We strive to supply food packaging materials with
consideration for the environment.

《Product Introduction》
　Multilayer shrink-wrap film for automated packaging systems
contributes to reduction in the volume of plastic used by custom-
ers when compared with conventional packing, and is therefore
a product that contributes to sustainability.

In addition to ISO9001 and

ISO14001, we are promoting

utilization of the newly added

ISO26000 to our CSR activities.　

Krehalon Industrie B.V.

Henk Boersma

President

Krehalon Industrie B.V.　
Head Office Plant

Krehalon FS film for
cheese packaging

company overview

January 11, 2008
21.9 million US dollars
32.0 million US dollars (March 2014 period)
281 persons
Plot 227/3, Road 13, Amata l.p., Long Binh Ward,
Bien Hoa city, Dong Nai Province Vietnam
Manufacturing and sales of food packaging materials

Established
Capital
Net Sales
Number of Employees
Head Office Location

Business Outline

company overview

October 1, 1973
2.722 million euros
42.741 million euros (December 2013 period)
203 persons
Londenstraat 10, 7418 EE Deventer, The Netherlands
Resin processing and sales (food packaging materials)
http://www.krehalon.com/

Established
Capital
Net Sales
Number of Employees
Head Office Location
Business Outline
Website

Risk prediction training

Summary of Responsible Care activities

　Summary table for RC activities

★★★

FY2013 Plan FY2013 PerformanceGoalsAreas Self-
Evaluation＊3

*1 Chemical substances that are subject to the Pollutant Release and Transfer Register (PRTR), a national environmental database of potentially hazardous chemical substances
and/or pollutants released to air, water and soil and transferred off-site for treatment or disposal

*2 Personal accident classifications: Class 1 - Serious personal injury accidents, including death, Class 2 - Personal injury accidents that result in leave from work for 4 days or
longer, Class 3 ‒ Personal injury accidents that result in leave from work for one to three days

*3 Self-evaluation: ★Needs more effort ★★Achieved most targets ★★★Achieved all targets

★★

★★★

★★★

★★

★★★

★

★

★

Continuing
improvement of RC
activities

・Enforce RC management
・Actively address issues of
individual department

・Performed internal audit for the attainment level of RC
targets in all manufacturing plants & offices

・Passed screenings for updated QMS and current
EMS/OHSAS systems

Reduction of
atmospheric emission
of chemical
substances

Overall RC
management

Environmental
protection

Security and
Disaster
prevention

Labor safety
and health

Quality
assurance and
product safety

Energy
management

Community
relations

・Reduce emission of PRTR
substances*1, dust, VOC,
odors and other hazardous
substances

・PRTR substances emission totaled 76 tons, a 15 ton decrease
from FY2012

・Maintained strict controls over exhaust gas treatment facilities
・No odor complains reported

Improvement of
discharged water
quality

・Enhance management of
discharged water quality

・Maintained safe operation at central discharged
water treatment facility

・Continued voluntary discharged water management
at each plant exit

Proper management
and reduction of
waste materials

・Execute mid-term waste
reduction plan and promote
recycling

・Industrial waste materials increased by 1,300 tons,
and final disposal volume decreased by 400 tons

・Improved the material recycling rate
・Audited two outsourcing contractors for waste
disposal

Zero serious facility
accidents

・Achieve operational safety in
all manufacturing divisions for
250 consecutive days or
more

・Achieved continuous safety operation for over 250
days at all manufacturing plants

・Improved emergency response capability by disaster
prevention training, etc.

Improvement of
customer satisfaction

・Reduce quality complaints
and off-specification products
by 15% YOY

・Not achieved 15% reduction of qualitiy complaints
achieved 15% reduction of off-specification products

・Conducted audits of outsourcing contractors related
to 13 cases and completed corrective actions against
them

・Reviewed and revised specifications for products, raw
materials and packaging materials

Streamlining energy
use

・Reduce specific energy
consumption by 1% YOY

・Specific energy consumption increased 6%
・Transportation energy consumption volume unit
decreased 5%

・Implemented energy-saving equipment in manufactur-
ing divisions

・Promoted company-wide energy-saving initiatives and
activities

To be approved and
trusted by society

・Achieve harmony with local
communities
・Conduct risk communication

・Conducted 11th CSR community dialog meeting
・Held science lessons at elementary schools and
engaged in other community volunteer activities

・Conducted plant tours for the public

Zero accidents to
cause serious personal
injury

・Achieve zero accidents to
cause Class 3 or worse
personal injury*2
・Implement measures for all
avoidable risks picked up by
the Risk Extraction process
 (CY2013)

・No Class 3 or worse accidents occurred
・Accomplished zero accidents and zero facility
disasters:
 - For 17 consecutive years at Head Office Annex,
Food Packaging Technology Center
 - For 9 consecutive years at all research laboratories
(Research Center, Agrochemical, Advanced Materials
and PGA)

・Implemented measures for 69% of avoidable risks
・Informed employees of accidents at other companies
and conducted in-depth study on past serious
accidents

RC Report

11

Summary of Responsible Care activities
RC
 Report

KUREHA CSR REPORT 2014

Kureha Vietnam started operations in 2008 with the objective
of the manufacture and sales of Krehalon film and ML film bags
for food packaging use.
To create a workplace where employees can say "I am so

happy to be working at Kureha Vietnam", we are raising
company-wide goals and action standards "toward a prosper-
ous Vietnam". To maintain a safe and comfortable workplace
environment, we implemented evacuation and disaster
prevention training four times in FY2013. In addition, we have
started activities aimed at reducing the risks of personal
accident occurrence.
Based on ISO9001, we strive to improve the quality of

products and services. In particular, we are brushing up our
manufacturing technology to improve quality and boost global
competitiveness.
In December, we held a

workplace tour to boost amity
with our employees and their
families.

Hitoshi Takahashi
President

Exterior of the Head Office building

Kureha Vietnam Co., Ltd.
NEW FACE

Under the slogan of "Toward
a Prosperous Vietnam", we are
harnessing young strength to
engage in maintenance of a
safe and comfortable workplace,
and improved quality.

12

G
roup C

om
pany Report

O
verseas G

roup Com
panies

KUREHA CSR REPORT 2014

Overseas Group CompaniesGroup Company Report

Main efforts in FY2013Main efforts in FY2013

1 Management System
①In 1998, Krehalon Industrie B.V. obtained ISO9001 certification,
and obtained ISO14001 certification in 2000, to implement quality
improvement as well as environmental conservation activities.

2 ISO26000
①In December 2013, toward the goal of dissemination and
development of CSR activities we decided to participate
in the project promoted by NRK (Federatie Nederlandse
Rubber- en Kunststofindustrie), an association of 470
companies engaged in the manufacture and sales of
synthetic rubber and plastics. The NRK project is based
on ISO26000, and a ims for d isseminat ion of CSR
activities, in concert with the corporation.

3 Environmental conservation
①As a result of efforts to cut back on industrial waste, we
achieved a recycle rate of 100% in FY2013.
②We strive to supply food packaging materials with
consideration for the environment.

《Product Introduction》
　Multilayer shrink-wrap film for automated packaging systems
contributes to reduction in the volume of plastic used by custom-
ers when compared with conventional packing, and is therefore
a product that contributes to sustainability.

In addition to ISO9001 and

ISO14001, we are promoting

utilization of the newly added

ISO26000 to our CSR activities.　

Krehalon Industrie B.V.

Henk Boersma

President

Krehalon Industrie B.V.　
Head Office Plant

Krehalon FS film for
cheese packaging

company overview

January 11, 2008
21.9 million US dollars
32.0 million US dollars (March 2014 period)
281 persons
Plot 227/3, Road 13, Amata l.p., Long Binh Ward,
Bien Hoa city, Dong Nai Province Vietnam
Manufacturing and sales of food packaging materials

Established
Capital
Net Sales
Number of Employees
Head Office Location

Business Outline

company overview

October 1, 1973
2.722 million euros
42.741 million euros (December 2013 period)
203 persons
Londenstraat 10, 7418 EE Deventer, The Netherlands
Resin processing and sales (food packaging materials)
http://www.krehalon.com/

Established
Capital
Net Sales
Number of Employees
Head Office Location
Business Outline
Website

Risk prediction training

Summary of Responsible Care activities

Main efforts in FY2013

April 30, 2003

12.9 million US dollars

52 million yuan (December 2013 period)

74 persons

No.1585 Xing Rong Road, Jiading, Shanghai, China

Manufacture of carbon fiber heat resistant materials

http://www.kureha.sh/

Established

Capital

Net Sales

Number of Employees

Head Office Location

Business Outline

Website

January 1, 2007

490.2 thousand US dollars

3,132 thousand US dollars

9 persons

10 Acee Drive, Natrona Heights, PA, 15065 USA

Manufacture of carbon fiber heat resistant materials

http://www.kureha.com/

Established

Capital

Net Sales

Number of Employees

Head Office Location

Business Outline

Website

Main efforts in FY2013

1 Compliance
①Based on the Kureha China Group compliance stan-

dards, we regularly implement compliance awareness

programs for employees.

2 Quality assurance
①Our goal is improvement of customer satisfaction, and we

strive to swiftly response to all inquiries from customers.

②In line with ISO9001, we promote maintenance and

improvement of quality management technology.

3 Environmental conservation
①In line with ISO14001, we are engaged in environmen-

tally responsible manufacturing.

②To reduce the volume of energy use volume, we have estab-

lished a Save Energy Committee, and started activities.

4 Safety and disaster prevention, and labor safety
 and health
Employees are constantly engaged in improving work

safety individually and in groups.

≪Product Introduction≫

　The company’s main products are “Kreca FR” molded

heat insulation materials made of Kureha’s pitch-type

carbon fiber. They are used in high-heat furnaces at

temperatures ranging 1000C to 2500C to manufacture

high-quality ceramics and metals, sintered sapphire for LED,

magnetic materials for electric vehicles, silicon ingots for

solar cells and semiconductors.

Kreca FR Example usage

Kureha Chemicals Shanghai Co., Ltd. Kureha Advanced Materials LLC

Shigeki Iwamoto
Managing Director

Leeland Pfeifer
President

1 Environmental conservation

①To protect the environment, and strive for coexistence

with local society, we have made use of vegetation, soil

contours, and other pre-existing properties of the site,

to establish a pond with function for water purification

(so-called "bio-retention"). The scenery attracts the eye

of passersby during the season when flowers are in full

bloom.

2 Labor safety and health

①The labor safety and health team meets each month to

promote creation of a workplace that is safe and kind to

the environment.

②To preserve the health of employees, we implement air

environment measurements and noise level surveys at

locations throughout the plant.

③To boost employee safety and productivity, and achieve

rationalization of manufacturing processes and improved

profits, we have completed a value stream map (an object

and information flow diagram for all product processes

from the raw material stage to delivery to the customer).

≪Product Introduction≫
　The company’s main products are heat insulation materials
made of Kureha carbon fibers. They are purpose-designed for use
in heat-treating furnaces to manufacture single- and multi-
crystalline silicon ingots and synthetic sapphire ingots for
semiconductors and solar cells, and also furnaces to process
metals and ceramics for various industrial applications.

Noise level monitor bio-retention

We are promoting monitoring of
the workplace environment and
utilization of value stream maps,
to create highly productive work-
place that is safe and kind to the
environment.

We take action standards in line
with Kureha standards for quality
improvement and environmental
conservation, and also for
promotion of enlightenment and
education regarding compliance.

company overview company overview

1413

G
roup C

om
pany Report

P
e
rfo
rm
a
n
ce
 D
a
ta

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

Group Company Report

G
roup C

om
pany Report

O
verseas G

ro
up
 C
o
m
p
anies

Performance DataGroup Company Report

Krehalon Industrie B.V.

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil RMB

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

1,686
27

1,047
2
0

158
12.6
3.45
0
82
2
2
20

1,621
31

1,025
0
0

158
0.00
0.00
0
52
3
6
49

2,474
13

1,564
0
0

189
0.00
0.00
0
84
20
24
11

1,786
15

1,119
0
0

185
0.00
0.00
0
49
9
18
8

Environment (ISO14001)

Quality (ISO9001)

January 2007
January 2006

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil EUR

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

4,075
99

2,049
1
0

364
2.75
0.01
1

1,987
1,949
98
38

4,167
97

1,822
3
0

363
8.26
0.57
6

1,797
1,797
100
0

4,038
101
1,755

1
0

367
2.72
0.01
4

1,822
1,703
93
88

4,045
102
1,780

7
0

360
19.46
0.31
10

1,758
1,732
99
26

Environment (ISO14001)

Quality (ISO9001)

June 2000
April 1998

Kureha Chemicals Shanghai Co., Ltd.

2
0

349
5.73
0.16
4

1,566
1,255
80
311

Kureha Advanced Materials LLC

Item Unit 2009 2010 2011 2012 2013

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

kL

kL/ 1 mil USD

tons

Cases

Cases

1000 hours

-

-

Cases

tons

1,234
331
624
0
0
24
0.00
0.00
0
0

1,173
374
656
0
0
12
0.00
0.00
0
0

1,151
405
522
1
0
29
34.8
0.10
0
0

960
256
430
4
0
30
135
0.13
0
0

0
0
21
0.00
0.00
0
0

Kureha Vietnam Co., Ltd.

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil USD

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

3,122
98

1,382
4
0

585
6.84
0.02
0

1,114
214
19
900

Quality (ISO9001) March 2010

Overseas Group Companies

Main efforts in FY2013

April 30, 2003

12.9 million US dollars

52 million yuan (December 2013 period)

74 persons

No.1585 Xing Rong Road, Jiading, Shanghai, China

Manufacture of carbon fiber heat resistant materials

http://www.kureha.sh/

Established

Capital

Net Sales

Number of Employees

Head Office Location

Business Outline

Website

January 1, 2007

490.2 thousand US dollars

3,132 thousand US dollars

9 persons

10 Acee Drive, Natrona Heights, PA, 15065 USA

Manufacture of carbon fiber heat resistant materials

http://www.kureha.com/

Established

Capital

Net Sales

Number of Employees

Head Office Location

Business Outline

Website

Main efforts in FY2013

1 Compliance
①Based on the Kureha China Group compliance stan-

dards, we regularly implement compliance awareness

programs for employees.

2 Quality assurance
①Our goal is improvement of customer satisfaction, and we

strive to swiftly response to all inquiries from customers.

②In line with ISO9001, we promote maintenance and

improvement of quality management technology.

3 Environmental conservation
①In line with ISO14001, we are engaged in environmen-

tally responsible manufacturing.

②To reduce the volume of energy use volume, we have estab-

lished a Save Energy Committee, and started activities.

4 Safety and disaster prevention, and labor safety
 and health
Employees are constantly engaged in improving work

safety individually and in groups.

≪Product Introduction≫

　The company’s main products are “Kreca FR” molded

heat insulation materials made of Kureha’s pitch-type

carbon fiber. They are used in high-heat furnaces at

temperatures ranging 1000C to 2500C to manufacture

high-quality ceramics and metals, sintered sapphire for LED,

magnetic materials for electric vehicles, silicon ingots for

solar cells and semiconductors.

Kreca FR Example usage

Kureha Chemicals Shanghai Co., Ltd. Kureha Advanced Materials LLC

Shigeki Iwamoto
Managing Director

Leeland Pfeifer
President

1 Environmental conservation

①To protect the environment, and strive for coexistence

with local society, we have made use of vegetation, soil

contours, and other pre-existing properties of the site,

to establish a pond with function for water purification

(so-called "bio-retention"). The scenery attracts the eye

of passersby during the season when flowers are in full

bloom.

2 Labor safety and health

①The labor safety and health team meets each month to

promote creation of a workplace that is safe and kind to

the environment.

②To preserve the health of employees, we implement air

environment measurements and noise level surveys at

locations throughout the plant.

③To boost employee safety and productivity, and achieve

rationalization of manufacturing processes and improved

profits, we have completed a value stream map (an object

and information flow diagram for all product processes

from the raw material stage to delivery to the customer).

≪Product Introduction≫
　The company’s main products are heat insulation materials
made of Kureha carbon fibers. They are purpose-designed for use
in heat-treating furnaces to manufacture single- and multi-
crystalline silicon ingots and synthetic sapphire ingots for
semiconductors and solar cells, and also furnaces to process
metals and ceramics for various industrial applications.

Noise level monitor bio-retention

We are promoting monitoring of
the workplace environment and
utilization of value stream maps,
to create highly productive work-
place that is safe and kind to the
environment.

We take action standards in line
with Kureha standards for quality
improvement and environmental
conservation, and also for
promotion of enlightenment and
education regarding compliance.

company overview company overview

1413

G
roup C

om
pany Report

P
e
rfo
rm
a
n
ce
 D
a
ta

KUREHA CSR REPORT 2014 KUREHA CSR REPORT 2014

Group Company Report

G
roup C

om
pany Report

O
verseas G

ro
up
 C
o
m
p
anies

Performance DataGroup Company Report

Krehalon Industrie B.V.

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil RMB

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

1,686
27

1,047
2
0

158
12.6
3.45
0
82
2
2
20

1,621
31

1,025
0
0

158
0.00
0.00
0
52
3
6
49

2,474
13

1,564
0
0

189
0.00
0.00
0
84
20
24
11

1,786
15

1,119
0
0

185
0.00
0.00
0
49
9
18
8

Environment (ISO14001)

Quality (ISO9001)

January 2007
January 2006

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil EUR

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

4,075
99

2,049
1
0

364
2.75
0.01
1

1,987
1,949
98
38

4,167
97

1,822
3
0

363
8.26
0.57
6

1,797
1,797
100
0

4,038
101
1,755

1
0

367
2.72
0.01
4

1,822
1,703
93
88

4,045
102
1,780

7
0

360
19.46
0.31
10

1,758
1,732
99
26

Environment (ISO14001)

Quality (ISO9001)

June 2000
April 1998

Kureha Chemicals Shanghai Co., Ltd.

2
0

349
5.73
0.16
4

1,566
1,255
80
311

Kureha Advanced Materials LLC

Item Unit 2009 2010 2011 2012 2013

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

kL

kL/ 1 mil USD

tons

Cases

Cases

1000 hours

-

-

Cases

tons

1,234
331
624
0
0
24
0.00
0.00
0
0

1,173
374
656
0
0
12
0.00
0.00
0
0

1,151
405
522
1
0
29
34.8
0.10
0
0

960
256
430
4
0
30
135
0.13
0
0

0
0
21
0.00
0.00
0
0

Kureha Vietnam Co., Ltd.

Item Unit 2009 2010 2011 2012 2013Certification Management System Date acquired

Energy consumption (crude oil equivalent)

Energy consumption per unit of sales

CO2 emissions (carbon equivalent)

Number of labor accidents

Number of fatal labor accidents

Total labor time

Labor accident frequency rate

Labor accident severity rate

Number of facility accident

Disposed waste volume

Recycled materials volume

Material recycling rate

Waste landfill volume

kL

kL/ 1 mil USD

tons

Cases

Cases

1000 hours

-

-

Cases

tons

tons

%

tons

3,122
98

1,382
4
0

585
6.84
0.02
0

1,114
214
19
900

Quality (ISO9001) March 2010

Overseas Group Companies

KUREHA
CSR REPORT

2014

 　　　　　　　　　　
Responsible Care Planning Department, CSR Report Edit Contact Committee
3-3-2 Nihonbashi-Hamacho, Chuo-ku, Tokyo 103-8552, Japan
TEL:+81-3-3249-4686 FAX:+81-3-3249-4709
http://www.kureha.co.jp/

For inquiries about the Kureha CSR Report:

	2962094(表紙1)
	2962094(P01)
	2962094(P02)
	2962094(P03)
	2962094(P04)
	2962094(P05)
	2962094(P06)
	2962094(P07)
	2962094(P08)
	2962094(P09)
	2962094(P10)
	2962094(P11)
	2962094(P12)
	2962094(P13)
	2962094(P14)
	2962094(表紙4)

