

2018 Human Rights Due Diligence Workshop (Stakeholder Engagement Programme)

Supported by / Cooperated by

Nomura Research Institute

December 20th, 2018

"Human Rights Issues by Sector v.7"

In September 2012, Caux Round Table Japan (CRT Japan) established the Nippon CSR Consortium as a platform for multi-stakeholders in cooperation with companies, NGOs/NPOs and academic experts. The Consortium organizes a yearly Human Rights Due Diligence Workshop where multi-stakeholders come together to discuss the relationship between business activities and human rights.

The 2018 Human Rights Due Diligence Workshop was held for the seventh year, over six sessions, in the period from 24th May to 12th July. In the workshop, the participants identified sector specific human rights issues with the use of Human Rights Guidance Tool developed by UNEP FI. The secretariat of the Consortium compiled their discussion contents and conducted public consultation on them from 17th October to 16th November. Following consideration of the received comments, the Consortium hereby releases "Human Rights Issues by Sector v.7". The Consortium hopes that this document will be a useful tool for companies in promoting their human rights activities.

This workshop applies the Chatham House Rule. The participants were free to express their views as individuals, not representatives of companies or organizations that they belonged to. The sole responsibility for the content of this document lies with CRT Japan, as an organizer of Nippon CSR Consortium.

We would like to offer our great gratitude for the participants from NGO/NPO, and companies, and those who gave public comments.

Caux Round Table Japan Nippon CSR Consortium Minoru Matsuzaki Hiroki Wada

Table of Content

1.	Preface	4
1-1.	Purpose of Human Rights Due Diligence Workshop	4
1-2.	An overview of the Workshops for Identifying Human Rights Issues	5
1-3.	Implementation Steps of the 2018 Workshop	8
1-4.	Notes for this document	9
2.	CRT Japan's viewpoint as the Secretariat of Nippon CSR Consortium	10
3.	Human Rights Issues by Sector v.7	
3-1.	Information, Communication, and Technology	12
3-2.	Chemical and Building Materials	15
3-3.	Consumer Goods (Cosmetics and Daily Goods)	17
3-4.	Food	19
3-5.	Pharmaceuticals	21
3-6.	Paper and Printing	24
3-7.	Consulting	26
List	of Participants of 2018 Human Right Due Diligence Workshop	28
App	endix 1: Relevance between the UNEP FI and NGO/NPO and subject experts by Sector	
App	endix 2: Report of Stakeholder Engagement Program in Asia	

1 Preface

1-1. Purpose of Human Rights Due Diligence Workshop

The Human Rights Due Diligence Workshop provides an opportunity for companies, NGOs/NPOs, and academic experts to conduct discussions for human rights due diligence¹ set out in the United Nations Guiding Principles on Business and Human Rights².

In July 2011, the UN Guiding Principles on Business and Human Rights were unanimously endorsed by the UN Human Rights Council. The Guiding Principles explicitly and clearly set out that all business enterprises have the responsibility to respect human rights. In order to fulfil the responsibility, the Guiding Principles require them to carry out human rights due diligence that comprises process for identifying, preventing, mitigating and accounting for how they address their adverse human rights impacts. In response to the endorsement in 2011, in cooperation with companies, NGOs/NPOs and academic experts, CRT Japan established the Nippon CSR Consortium* in 2012 as a platform for multi-stakeholders. The Consortium organizes the yearly Human Rights Due Diligence Workshop (Stakeholder Engagement Programme).

Through a series of dialogues with companies, NGOs/NPOs, and academic experts, participants can deepen understanding of the specific contexts in which human rights violations can arise, of the relationship between business activities and human rights, of important human rights issues, and of the importance of promoting business operations with due consideration given to human rights. We regard that this document, which contains the content of the discussion in the workshop and the identified sector-specific human rights issues, will be the foundation for companies to facilitate their efforts of human rights due diligence in the future.

	2012	2013	2014	2015	2016
Companies	39	15	34	48	40
NGOs/NPOs	11	12	17	17	14
Participants	68 persons	35 persons	68 persons	98 persons	73 persons

	2017	2018
Companies	23	17
NGOs/NPOs	17	14
Participants	67 persons	60

¹ Human rights due diligence encompasses process for (1) identifying and assessing any actual or potential adverse human rights impacts, (2) integrating the findings from their impact assessments and take appropriate action, (3) tracking the effectiveness of their response, and (4) communicating how they address their human rights impacts.

² Refer to: Human Rights Council, 2011, Report of the Special Representative of the Secretary-General on the issue of human rights and transnational corporations and other business enterprises, Available at: http://www.ohchr.org/documents/issues/business/A.HRC.17.31.pdf#search="report+of+the+special+representative+of+the+secretarygeneral+on+the+issue+of+human+rights+and+transnational">http://www.ohchr.org/documents/issues/business/A.HRC.17.31.pdf#search="report+of+the+special+representative+of+the+secretarygeneral+on+the+issue+of+human+rights+and+transnational">http://www.ohchr.org/documents/issues/business/A.HRC.17.31.pdf#search="report+of+the+special+representative+of+the+secretarygeneral+on+the+issue+of+human+rights+and+transnational">http://www.ohchr.org/documents/issues/business/A.HRC.17.31.pdf#search="report+of+the+special+representative+of+the+secretarygeneral+on+the+issue+of+human+rights+and+transnational">http://www.ohchr.org/documents/issues/business/A.HRC.17.31.pdf#search="report+of+the+secretarygeneral+on+the+se

1-2. An overview of the Workshops for Identifying Human Rights Issues

In order to assist companies in implementing human rights due diligence in line with the UN Guiding Principles, the Consortium conducts discussions to identify sector specific human rights issues. An overview of the past workshops is explained below.

In 2012, sector specific human rights issues were identified based on UNEP FI Human Rights Guidance Tool³. The final report "Human Rights Issues by Sector (2013)" was released.

In 2013, the workshop explored sector specific human rights issues from the perspective of value chain. The workshop was very useful for the participants in understanding how each human rights issue was linked to activities of different departments throughout value chain. The final report "Human Rights Issues by Sector (v.2)" was released in 2013.

In 2014, the workshop was planned and conducted in order to respond to public comments received in 2013 indicating that "companies need to understand the particular context in which human rights issues arise". First, the participants examined 31 Global Risks outlined in the World Economic Forum Report⁴ and then identified 16 Global Risks which were considered to give the greatest influence on the sectors they belonged to. Followed after this process, they explored and identified the interconnectivities between global risks and human rights. This identification was useful for them in understanding how social and environmental issues were dynamically interconnected, and in understanding the particular contexts in which human rights issues arose. The final report "Human Rights Issues by Sector (v.3)" was released.

In 2015, the workshop consisted of the two sessions. In the first session, the participants reviewed any points for addition and modification on "Human Rights Issues by Sector (v.2)" using the Human Rights Guidance Tool⁵ (2014 revision) developed by UNEP FI. As the main feature of the 2015 workshop, NGOs/NPOs and subject experts addressed emerging human rights issues in Japan covering sexual minorities, the empowerment of women and technical intern trainees. In addition, the workshop was scaled up from 9 sectors in 2014 to 11 sectors in 2015, discussing and identifying sector specific human rights issues accordingly. The final report "Human Rights Issues by Sector (v.4)" was released. In the second session, a draft "Food Vision" for the 2020 Tokyo Olympics and Paralympics⁶ was released on the basis of a series of workshops that brought together companies mainly from the Food sector, NGOs and other stakeholders.

olympic2020/pdf/Food%20Vision%20for%20the%20Tokyo%202020%20Olympic%20Games.pdf (Japanese only), (Accessed on November 7th, 2017)

³ http://www.unepfi.org/humanrightstoolkit/fundamentals.php (Accessed on Nov 10th, 2014).

⁴ http://www3.weforum.org/docs/WEF GlobalRisks Report 2014.pdf (Accessed on August, 08, 2014)

⁵ http://www.unepfi.org/humanrightstoolkit/ (Accessed on July 10th, 2015)

⁶ http://crt-japan.jp/files2014/2-4-0-

In 2016, the workshop addressed the relevance between the SDGs and human rights issues. The year of 2015 marked the following four significant events: Firstly, at the G7 Summit in Schloss Elmau Germany, G7 leaders pledged to promote responsible supply chains, and strongly supported the UN Guiding Principles on Business and Human Rights. They also stressed the need to develop substantive National Action Plans and strengthen grievance mechanisms. Secondly, at a Session of the United Nations General Assembly in September, the SDGs were adopted. Thirdly, In the UK, the Modern Slavery Act was adopted. And finally, at the UN Climate Conference in Paris COP 21 in December, the Paris Agreement was adopted which will come into effect in 2020. Considering all of these events, the participants identified sector specific human rights issues with the use of Human Rights Guidance Tool developed by UNEP FI, and they identified priorities on the SDGs by sector with the use of the SDG Compass⁷ whilst considering the SDGs and proposals for the SDGs submitted by NGOs/NPOs at the G7 Ise-Shima Summit. The final report "Human Rights Issues by Sector (v.5)" and "Priorities on the SDGs by sector" was released.

In 2017, the participants reviewed any points for addition and modification on "Human Rights Issues by Sector (v.5)" using the Human Rights Guidance Tool⁸ (2014 revision) developed by UNEP FI. This year's workshop was implemented to help companies recognize human rights issues particular to Japan, human rights issues in supply chains in Asia, and trends of institutional investors in Japan. Compared to the composition of corporate participants last year, there were more corporate participants from the consumer goods sector and food sector, whereas there were less corporate participants from the manufacturing sector and infrastructure sector. Also, there were more participants from the human resource department and procurement department. Lastly, over 70% of the participants were new to the workshop. The final report "Human Rights Issues by Sector (v.6)" was released.

In 2018, given the raised concerns from NGOs/NPOs, the participants reviewed the sector specific human rights issues formulated by the CSR Consortium last year as to whether there were any additions/deletions/correction points. As a feature of the working of 2018, NGOs/NPOs raised globally increasing concerns such as on marine plastic pollution, SOGI (sexual orientation/gender identification), and the Technical Intern Training Program in Japan. Also, the subject experts shared the trends of Japanese institutional investors. In regard to the composition of the corporate participants, the participation from the chemical and building materials sector, consumer goods sector, and food sector increased significantly from the previous year. In addition, this year, the companies in the pharmaceutical, printing and consulting sectors, which did not identify sector specific human rights issues in the previous year, participated in the workshop. On the other hand, the companies from the manufacturing and transport sectors did not participant in the workshop this year.

As the outcomes of the workshop this year, "Human Rights Issues by Sector (v.7)" and "Relevance between the UNEP FI and NGO/NPO and subject experts by Sector" (attachment 1) were formulated.

6

⁷ <u>http://sdgcompass.org</u>/ (Accessed on August 15th, 2016)

⁸ http://www.unepfi.org/humanrightstoolkit/ (Accessed on July 10th, 2015)

In parallel with this workshop in Japan, at the same time, Caux Round Table Japan initiated the Stakeholder Engagement Programs in Thailand, Malaysia, and Indonesia. The report of Stakeholder Engagement Program in Asia (attachment 2) was formulated.

1-3. Implementation Steps of the 2018 Workshop

The Workshop consists of the following four steps.

Step 1: Understanding the context in which human rights issues arise

• Corporate participants were given a lecture on the particular context in which human rights issues would arise by 14 organizations such as NGO/NPO. After the lecture, the corporate participants and the representatives of the organizations discussed the given topics further.

Step 2: Reviewing and identifying adverse human rights impacts arising from corporate activities

 Based on the given lecture, the participants reviewed any points for addition and modification on "Human Rights Issues by Sector (v.6)" by using the Human Rights Guidance Tool (2014 revision) developed by UNEP FI, and identified human rights issues by sector.

Step 3: Integrating perspectives from both corporations and stakeholders

• The participants presented the lessons learned through the workshop and the identified human rights issues to the experts. The experts gave their comprehensive comments. The participants reviewed the identified human rights issues based on the comprehensive comments, and submitted the outcome of their reviews on the human rights issues to the Secretariat. The Secretariat then compiled them and developed "Human Rights Issues by Sector (draft)".

Step 4: Collecting Public Comments and finalizing our report

• The Secretariat conducted public consultation on "Human Rights Issues by Sector (draft)" from 17th October 2018 to 16th November 2018. Following consideration of the received comments and discussion contents among the participants and experts, the secretariat released "Human Rights Issues by Sector v.7".

1-4. Notes for this document

1-4.a Relevance between business operations and human rights

In the beginning of this workshop in 2012, NGOs/NPOs did not have full understanding on how their social and environmental concerns were relevant to business and human rights. Also, corporate participants did not understand how their business operations and human rights were relevant. However, through this workshop, they have started recognizing that social and environmental issues are business and human rights, and business operations and human rights are relevant.

1-4.b Scope of Study and Analysis

The workshop of this year does not include the following study and analysis.

- The interconnection map of WEF Global Risks illustrated in "Human Rights Issues by Sector (v.3)" is not discussed or in the scope of analysis.
- · "Priorities on the SDGs by Sector" is not discussed or in the scope of analysis.
- The manufacturing sector (Medical Electronic Equipment and Semiconductor and Infrastructure) and the logistic sector in the "Human Rights Issues by Sector (v.6)" are not discussed this year, as companies in these sectors did not participant in the workshop.

2 CRT Japan's viewpoint as the Secretariat of Nippon CSR Consortium

In international CSR movement, there is a growing demand to address and report human rights issues within companies and in supply chain. Laws and regulations to facilitate transparency and improvement of supply chains continues to progress rapidly. For instance, there are California Transparency in Supply Chains Act, UK Modern Slavery Act, and Trade Facilitation and Trade Enforcement Act of 2015. At the G7 Summit in Schloss Elmau Germany, G7 leaders pledged to promote responsible supply chains, and strongly supported the UN Guiding Principles on Business and Human Rights. The 2017 Corporate Human Rights Benchmark assesses the companies from industries - Agricultural Products, Apparel, and Extractives, and showed the 2017 result of their human rights performance.

Moreover, global companies mainly in the Western countries where they are under scrutiny of civil society and NGO/NPO organizations, are highly conscious of respect for human rights, and addressing human rights. In these countries, management clearly recognizes that human rights issues lead to business risks such as loss of relationships with stakeholders, boycotts and business continuity crisis. Indeed, there are cases that international NGOs pointed out child labor and long work hours at low wages at outsourcing companies of many global companies, leading to the boycotts against them. Under these circumstances, the global companies understand what kind of impact human rights issues may give on business management, respond to human rights issues with high consciousness, and disclose their progress to their stakeholders.

On the other hand, many Japanese companies that are not exposed to scrutiny of civil society and NGO / NPO organizations are less conscious of respect for human rights and are not initiating to address human rights issues. Indeed, they are passively working on human rights issues to respond to questionnaires by rating agencies or to respond to requirements from their business partners. Even if they begin responding to human rights issues, there are obstacles to promote respect for human rights such as low awareness of human rights at top management, organizational barriers, and Japanese specific culture (tendency to behave like those around). In addition, companies in all sectors are making their efforts for the sustainable development goals (SDGs), but they have a strong tendency to focus on creating positive impacts. There are still a few companies in Japan that implement human rights due diligence to assess potential negative impacts on the supply chain that they operate. In recent years, the business environment surrounding has undergone significant changes, and Japanese companies have been required to identify what kinds of human rights issues are present in their supply chains, prevent and mitigate human rights risks, and disclose qualitative and quantitative information on how they address human rights issues. If Japanese companies continue to take makeshift measures, they will not be able to scratch the label of the country with poor awareness of human rights.

Looking further at the Tokyo Olympic Games in 2020, the sideways connection of Japanese NGOs / NPOs has developed rapidly. They started assessing efforts of Japanese companies, and the results of the assessment were announced. Japanese companies must realize that they can afford no further delay in this era. Japan's civil society is rapidly taking "business and human rights" issues more seriously.

10

This workshop aims for understanding human rights issues on the supply chain of Japanese companies,

unique human rights issues to Japan, trends of institutional investors in Japan as expectations from society,

and helping Japanese companies to implement human rights due diligence based on the UN Guiding

 $Principles \ on \ Business \ and \ Human \ Rights. \ Through \ this \ workshop, the \ participants \ have \ raised \ their \ concerns$

that while Japanese companies have become more active at conducting M&A in recent years, they do not

grasp the actual human rights conditions of the companies that they have conducted M&As. Also, they have

gained understanding that human rights issues, such as forced labour and child labour at primary suppliers

with direct transactions and secondary/tertiary suppliers with indirect transactions, will lead to their business

risks. They have also learned that it is necessary to collaborate with even competitors, suppliers, NGOs/NPOs

to solve human rights issues.

Also, CRT Japan held a global dialogue with human rights experts from overseas leading organizations and

a part of the participants from the workshops in Japan, Thailand, Malaysia and Indonesia. The experts shared

their positive comments that the human rights issues were discussed and identified from the perspectives of

companies and stakeholders and this program should continue to be implemented. Based on what the

corporate participants learned through this program, it was expected that Japanese companies would identify

their salient human rights issues, enhance their human rights initiatives, engage with their stakeholders, report

on outcomes to the stakeholders with transparency, and take a lead in the field of business and human rights

in Japan.

The lesson from the past workshops is that when companies address human rights related risks, they should

conduct dialogues with the people with human rights abuses and NGOs/NPOs to recognize their human rights

issues. After they identify the issues, they should address them by utilizing their high expertise and strategies

in cooperation with NGOs/NPOs. And at the same time, they should be held accountable for any harm they

cause and outcomes of their actions, as well as should enhance their transparency by disclosing information

in order to ensure legitimacy of their business operations. By doing so, companies can earn "License to

Operate" and trust from stakeholders which becomes a backbone for corporate sustainable competitiveness

in the long run.

Caux Round Table Japan

Nippon CSR Consortium

Minoru Matsuzaki

Hiroki Wada

11

$\textbf{3.1 Information, Communication and Technology Sector} \ (\textbf{ICT})$

						Value C	hain		
				Create	Create/ Produce	Procure	Produce	Sell/ Use	Discard
Key hur	man rights issues	in the ICT sector	Concrete issues		Design	Procure equipment	Develop (System Development)	Sales, maintenance and operation	Discard (PCs and server)
			Employee	•	•	•	•	•	•
			Supplier, second-tier supplier (order destination)	•	downstream process		•	•	
	Stakehold	ler	Equipment vendor (suppliers)			delivery			recycle
			Community (local community and resident)	•		•	•		•
			Customer (client)	prototype test	requirement definition		test inspection	•	
	Workplace conditions	Working hours and wage	 • In the event that the progress of development is delayed or when it takes some time to solve troubles, forcible long-time work (including holiday work) may occur for employees and suppliers to keep the delivery date [Creat/Produce, Produce] • In the event of a system failure, compulsory long-term work (including holiday work) may occur for employees and suppliers to make a prompt recovery [Sell / Use] • Suppliers and equipment vendors may force their employees to work long hours or may not make a proper overtime payment to them (especially overseas suppliers and equipment vendors, second-tier suppliers who do not have direct transactions*) [Create/Produce, Procure, Produce, Sell/Use, Discard] *Although domestic suppliers are allowed to re-outsource (secondary suppliers), they are prohibited to re-reoutsource. Therefore, there is no third-tier supplier. We are also prohibited to re-outsource overseas suppliers. 		V	V	V	V	ν
Core operation/ Supply chain		Health and safety	Health, especially mental health of people may be harmed due to compulsory long hours work caused by occurrence of unexpected events such as development delay or system failure [Create/Produce, Produce, Sell/Use, Discard] Overseas suppliers and equipment vendors who perform some or all processes overseas may not have sufficient occupational safety and health due to political and economic factors different from Japan [Create/Produce, Procure, Produce, Sell/Use, Discard] Safety and health risks may arise in facility inspection / maintenance work etc. in the data center (Produce, Sell/Use)		V	V	V	ν	ν
	Discrimination	Employment, during work, dismissal	 Discrimination in gender during work at office may be conducted [Create/Produce, Procure, Produce, Sell/Use, Discard] Harassment during work may occur [Create/Produce, Procure, Produce, Sell/Use, Discard] Discrimination in treatment due to difference in employment forms may occur [Create/Produce, Procure, Produce, Sell/Use, Discard] 	V	V	V	V	V	V
	Freedom of association and collective bargaining	Conflict with local law	• In recent years, M&A has increased the number of overseas subsidiaries. In addition to overseas subsidiaries, suppliers (primary, secondary, particularly overseas), overseas equipment vendors, freedom of association and the possibility of collective bargaining rights may not secured. [Create/Produce, Procure, Produce, Sell/Use, Discard]		レ	レ	レ	V	V

						Value C	hain		
				Create	Create/ Produce	Procure	Produce	Sell/ Use	Discard
Key hui	man rights issues	in the ICT sector	Concrete issues	Research	Design	Procure equipment	Develop (System Development)	Sales, maintenance and operation	Discard (PCs and server)
			Employee	•	•	•	•	•	•
	Stakeholder		Supplier, second-tier supplier (order destination)	•	downstream process		•	•	
			Equipment vendor (suppliers)			delivery			recycle
			Community (local community and resident)	•		•	•		•
			Customer (client)	prototype test	requirement definition		test inspection	•	
	Resources	Use of natural resources (water etc.)	 Use of energy and water that takes the environment into consideration at data centre and business site (e.g. energy saving, responsible power source management). [Produce, Sell/Use] Negative impact may be given on living rights of communities given by noise and odour emissions arising from data centre and business site. [Produce, Use] Potential risks of environmental pollution caused by inappropriate discard of electronic devices. [Discard] Conflict minerals may be used in procured equipments.[Procure] 			V	V	V	
	Security	Non-state groups and security payments	 Foreign subsidiaries, suppliers (primary, secondary, especially overseas) and overseas equipment vendors may pay money to non-government forces [Create, Create/Produce, Procure, Produce, Sell/Use, Discard] Private security guards at offices that are occupied as tenants and private security guards at the data center may violate local residents [Create, Create/Produce, Procure, Produce, Sell/Use, Discard] 	ν	ν	V	ν	u	V
	Access to land	Title of land Forced migration	• There may be forced migration at the time of purchasing land for construction of business site and data center. [Create, Create/Produce, Procure, Produce, Sell/Use]	ν	V	ν	V	レ	レ
Community	Community inv	estment	 Positive actions such as correcting information gaps, helping people to make a better living, and improving the environment through IT services and information provision [Create, Create/Produce, Produce, Sell/Use] Positive impact on improvement of the local infrastructure through the establishment of an ICT network system [Sell/Use] Suspension of service due to electrical and technical troubles may threaten social life of users. [Sell] Provision of social infrastructure including communication services [Procure, Create, Procure, Sell] Realization of universal access and universal design (all people can use information or information communication system regardless of social, hierarchical, regional differences) [Create, Create/Produce, Produce, Sell/Use] 	ν	ν	V	V	ν	
	Health and safe	ty	 There may be negative impact on the physical and mental health of the local residents due to noise and odor at the data center [Produce, Sell/Use] Suspension of services due to electricity or technical troubles may threaten the comfortable life of users [Sell/Use] Health hazard may occur at the time of equipment disposal [Discard] 				V	レ	レ

						Value C	hain						
				Create	Create/ Produce	Procure	Produce	Sell/ Use	Discard				
Key hui	man rights issues	in the ICT sector	Concrete issues	Research	Design	Procure equipment	Develop (System Development)	Sales, maintenance and operation	Discard (PCs and server)				
			Employee	•	•	•	•		•				
			Supplier, second-tier supplier (order destination)	•	downstream process		•	•					
	Stakeholder		Equipment vendor (suppliers)			delivery			recycle				
			Community (local community and resident)	•		•	•		•				
			Customer (client)	prototype test	requirement definition		test inspection	•					
	Relations with	Relations to states with poor human rights records	 Legislation and oversight are not sufficient, and fair working environment may not be protected [Create, Create/Produce, Procure, Produce, Sell/Use, Discard] Land ownership of ethnic minorities may be deprived during land acquisition. [Create, Create/Produce, Procure, Produce, Sell/Use, Discard] It may be difficult to decline the request from the state power to provide personal information in data center and cloud service [Sell/Use] Possibility to infringe on freedom of expression [Sell/Use] 	ν	L	V	ν	V	V				
Society and government	governments	governments	governments	governments	governments -	governments	Bribery and corruption	Procure, Produce, Sell/Use, Discard] It may be difficult to decline the request from the state power to provide personal information in data center and cloud service [Sell/Use] Possibility to infringe on freedom of expression [Sell/Use] Because legislation and oversight are not sufficient, there are potential risks of being involved in bribery and corruption in value chain Procure, Sell/Use, Discard] (Currently, we do not conduct business activities in conflict countries, and we are unlikely to do it in the future. And, we do not deal with suppliers and equipment vendors in conflict countries, and we are unlikely to do it in the future.		V		レ	V
		Business in conflict countries	And, we do not deal with suppliers and equipment vendors in conflict countries, and we are unlikely to do it in										
	Relations with society		 Potential risks of being complicit in activities of terrorist and criminal groups through the use of current and future digital technology [Sell/Use] Potential risks of being complicit in crime and human rights violations through the unintended use of current and future digital technology [Sell/Use] 					V					
Consumers	Relations with consumers	Protect and management of personal information	• Personal information and information related to privacy, kept from customers, may be leaked, lost or destroyed by deliberate or negligent act*. [Produce, Sell, Discard] *We own personal information of officers and employees, persons in charge of supplier, persons in charge of equipment vendors, but we do not currently own personal information of consumers directly. We are unlikely to do so in the future.					V	ν				

3.2 Chemical and Building Materials Sector

							Va	lue (Chai	n	
Key huma	an rights issues in materials s	chemical and building sectors	Concrete issues	Research	Development	Procure	Produce	Transport	Sell	Use	Subcontractor Onsite Subcontractor Discard
		Working hours	 As a festure of B to B companies, there may be overtime work as they receive orders without due consideration of resources (one's company and supply chain). There is not enough understanding on the degree of working hours management according to different working conditions depending on country/areas (supply chain). 	レ	レ	レレ	レレ	u	レレ		レレ
	Workplace condition	Health and safety	 There are relatively sources of risks in the workingplace environment, as manufacturers use hazardous substances (chemical substances) and large scale facilities (one's company and supply chain). Insufficient information on chemical substances from suppliers may cause health damage to employees in one's company and final consumers (one's company and supply chain). If we outsource companies with poor ethical values to conduct safety tests or functionality tests through people, human rights issues may arise (supply chain). 	V	レ	\vee	レレ	ightarrow	レ	レ	レレレ
		Disciplinary measures	 Because the customs of disciplinary measures differ largely according to each country or area, the developed disciplinary policies may not conform to the country or area (one's company). Placement of grievance mechanisms available for disciplined persons may be insufficient (one's company). The customs of disciplinary measures differ largely according to each country or area, it becomes difficult to grasp the actual practices of disciplinary action at suppliers's sites (supply chain). 	レ	レ	ヘ	レ	ightarrow	レ		V
Core operation/ Supply chain	Discrimination	During work	 Cases of discrimination issues which are raised as social problems differ depending on region and time (for instance, discrimination against sexual minorities was raised in the workshop in 2015). Elimination of discrimination during work globally remains unsolved (one's company and supply chain). A delay in the improvement of the working environment for people with disabilities may lead to human rights problems (one's company and supply chain). While the EU General Data Protection Regulation is being strengthened even in Japan, full measures are not taken to respect the privacy of employees and protect personal information (one's company and supply chain). 	レ	レ	レ	レ	レ	レ		レレ
		Redundancy and dismissal	 Clear and acceptable selection standards may not be presented to the target person during redundancy and dismissal (one's company and supply chain). Because adequate communication is not implemented based on the selection standars of surplus personnel, this may take a legal case (one's company and supply chain). 								
		Risks to children	Possibility in supply chain			レ					
		Minimum age	Possibility in supply chain			レ					
	Child Labour	Working hours and conditions of	Possibility in supply chain			ヘ					
		Employment of young workers	Possibility in supply chain			レ		レ			レレ

							Va	lue (Chai	n	
Key huma	an rights issues in materials s	chemical and building sectors	Concrete issues	Research	Development	Procure	Produce	Transport	Sell	Use	Subcontractor Onsite Subcontractor Discard
		Deposits and papers	• The presence or absence of migrant workers is not globally and comprehensively identified. When forced labour occurs, companies may face great reputational risks (supply chain).			\vee					V
Core operation/ Supply chain Freedom of association	Forced Labour	Forced overtime	• As a festure of B to B companies, they may demand forced overwork when receiving orders without due consideration of resources (volunteer overtime work is regarded as overtime work) (one's company and supply chain).	ン	レ	ンン	レレ	ン	レレ		レレ
		Trafficking in human	• The presence or absence of migrant workers is not globally and comprehensively identified. When forced labour occurs, companies may face great reputational risks (supply chain).		レ	ν					
		Freedom of association and collective bargaining	 Labour-management negotiations may not be properly conducted (one's company and supply chain). Employees may not have a means to discuss issues related to labour without interference of companies (one's company and supply chain). 	レ	レ	\vee	レ	レ	レ		レレ
		Conflict with local law	 If labor-management negotiations are not properly conducted, there is a risk that production will suspend due to the occurrence of strikes and boycotts. (one's company and supply chain) Employees may not have a means to discuss issues related to labour without interference of companies. (one's company and supply chain) 	レ	レ	\vee	ν	レ	レ		レレ
Community	Resources	Use of natural resources	As a chemical company, we are working on reduction of environmental impact and proper management of chemical substances, but the following are listed as potential human rights tasks. • The industry may give a huge impact to local communities, as it uses a relatively large amount of resources. Also, it may cause pollution damage to the communities by outflows of hazardous materials and and exposure to them. (one's company and supply chain) • Possible risks of water depletion due to excessive use of water and deforestation by construction of factories. (supply chain) • Impact may be given to local communities due to the depletion of natural resources. (supply chain)			レレ	レレ				L
		Bribery and corruption	 If companies pay huge surchrge by expanding extraterritorial application of laws and regulations related corruption, their stakeholders such as employees and investors may be affected. (one's company and supply chain). Bribery to foreign public officials and excessive treatment for them, risks of payment to smoothen transactions, risks of receiving business suspension order by not carrying out these (one's company and supply 	レ	レ		レレ	レ	レレ		レ
Society and government governments		Gov'ts with poor human	 Companies may pose a risk of being complicit in human rights violations as operating in countries that are not actively addressing human rights and procuring from countries that are not addressing human rights such as conflict minerals (one's company and supply chain). There is a possibility that gaining permits from the local government leads to a risk of being complicit in human rights violations (reputational risks and risks of being complicit in human rights violations due to operations in countries with poor recognition on human rights (one's company and supply chain). Profits may be squeezed as resources are needed for activities to raise awareness of human rights (one's company). 		レ	レレ	レ	レ	レ	レ	レレレ

3.3 Consumer Goods (Cosmetics and daily goods) Sector

	Norking Conditions **Working hours** **Workin	V	alue	Chai	n				
Key hum	nan rights issues in	consumer goods sector	Concrete issues	Research Development	Procure	Produce	Transport	Use	Discard
Core		Working hours	attempts to catch up to delays in production schedules in upstream supply chain, (b) low wages that do not match local standards of living, (c) piece-rate work, and (d) repair work of a large volume of defective products or products which need adjustments. • Long hours of work may occur due to excessive response for customers and increase of man-power by ambiguous targets. • There is a possibility that labor management may be inadequate, or rest days required by law may not be	レ	V	7	νI		
	Working Conditions	Wages	 Frequent revisions of minimum wages in some countries may lead to non-compliance with minimum wages. Proper rewards for overtime hours may not be paid due to poor compliance with laws/regulations and inadequate labour management. Equal pay for work of equal value may not be practiced. 	V	レ	7	VI		
operation / supply chain		Health and safety	Long working hours may be caused by (a) production schedules that presuppose overtime work, as well attempts to catch up to delays in production schedules in upstream supply chain, (b) low wages that do not match local standards of living, (c) piece-rate work, and (d) repair work of a large volume of defective proor products which need adjustments. Long hours of work may occur due to excessive response for customers and increase of man-power by ambiguous targets. There is a possibility that labor management may be inadequate, or rest days required by law may not be intentionally given, and limits of overtime hours may not be upheld. Pressure of cost reduction from buyers may lead to non-compliance with minimum wages. Frequent revisions of minimum wages in some countries may lead to non-compliance with minimum wa Proper rewards for overtime hours may not be paid due to poor compliance with laws/regulations and inadequate labour management. Equal pay for work of equal value may not be practiced. Fair compensation according to productivity may not be paid. Education on health and safety, including disaster drills, first-aid drills, and handling instructions on tox chemical substances may not be thoroughly conducted. Health hazard may occur due to Insufficient efforts to improve a harmful working environment to worked the health (loud noise, vibrations, illuminance, room temperature, ventilation and exhaust). Risks of having pregnant women and young people engage in dangerous or injurious work. Workers may be exposed to physical, sexual, mental or verbal harassment and abuse. Improper content of employment rules may cause improper disciplinary measures and treatments. Grievance mechanism may not be put in place. Unequal recruitment/recruitment may be conducted based on disability, LGBT, religion, race, age and gender.	V	レ	レ	V		
		Harassment	Workers may be exposed to physical, sexual, mental or verbal harassment and abuse.	レ	レ	レ	レリ	/	
	Working Conditions	Disciplinary measures		レ	レ	レ	レロ	/	
	Discrimination		gender. • Unequal treatment in opportunities for promotion, training and working conditions may be practiced based on disability, LGBT, religion, race, age and gender.	V	レ	レ	レル	レ	,

				or based on f coercion. workers may be forced egitimate reason. Poor naterials may cause an reas. Stems. L L L stems. L stems. L stems. L L stems. stems. L stems. stems. L stems. stems. stems. L stems. stems.	Chai	n			
Key huma	an rights issues in	consumer goods sector	Concrete issues	Research Development	Procure	Produce	Transport	Use	Discard
	Child labour	Minimum age	 Children under the minimum age may be working without verification of their identify, or based on counterfeit identification. Children under the minimum age may be exposed to child labour due to poverty. Children may be exposed to child labour in places such as plantations. 		レ	レ			レ
Core operation / supply chain	Forced or compulsory labour	Forced overtime Human trafficking	 Workers may be forced to work by violence, the threat of violence, or any other form of coercion. Labor contracts (employment contracts) are not explicitly stated in the document, and workers may be forced to work under unfavorable working conditions. Vulnerable immigrants, refugees, technical interns may be exposed to forced labour. 		レ	レ	レ		
	Freedom of association		 The formation of labour unions and collective bargaining may be refused without any legitimate reason. Poor treatment or dismissal to union members may be practiced. Workers may get fired due to participating in strikes. 	レ	レ	レ	レル	/	
		Water stress	• Use of a large amount of water and pollution of rivers by the inflow of toxic chemical materials may cause an adverse impact on the local environment and health of local residents living in affected areas.		レ	レ			
		Terrestrial resources	Manufacturing products may cause an adverse impact on the protection of forest eco-systems.	レ	レ	レ	レ		
Community	Resources	Marine resources	Manufacturing plastic products may cause an adverse impact on the protection of marine eco-systems.	レ				レ	V
		Waste disposal	 Leaving waste and dumping waste illegally may be practiced due to not using proper agents. Failure to tackle waste reduction may adversely affect the environment. 	レ	レ	レ	レル	レ	レ
Society and government	Relations with governments	Bribery and corruption	Bribery may be demanded when acquiring license at each stage of the value chain.	レ	レ	レ	レル	/	
			• Responding to changes in consumer consciousness, developing an ethical market, creating positive action to promote a fair trade may be inadequate.	レ			l	レ	
Consumer	Relations with	Health and Safety	• Inadequate efforts to increase the quality and safety of goods, and to mitigate risks for consumers.	レ	レ	レ	レル	/ V	レ
	consumers		Inadequate efforts to improve the traceability of materials and products.	レ	レ	レ	レル	レ	レ
			Insufficient efforts to solve consumer issues through innovation.	レ					
ac. n.	d Table Ianan								

3.5 Pharmaceutical Sector

						Va	Value Chai			
Key hu	man rights issues i	in pharmaceutical sector	Concrete Issues		Develop	Procure	Produce	Transport	Sell	Discard Consume
		Working hours	 Long working hours may occur due to concentration of clinical trial on developed products, concentration of production due to approval of new products, increased production due to pandemic occurrence, and product recall. Long working hours may occur due to excessive customer support. Long working hours may occur due to insufficient labor management based on labor laws of each country / region. 	レ	レ	レ	レ	レ	レ	V
Work con	Work conditions	Wage	 Wage standard may not conform to living standard in the area. Proper wages for overtime work may not be paid due to non-compliance with labor laws of each country / region. There may be unfair low wages in foreign technical internship program 	レ	レ	レ	レ	レ	レ	レ
Core		Health and safety	 The use of chemical compounds or/and pharmaceutical products, animals and cells without adequate protections may endanger the health and safety of employees. Health and mental damage may occur due to long working hours. 	レ	レ	レ	レ	レ	レ	V
operation/ Supply chain	1/	Health and safety	• During the clinical development stage of pharmaceutical production, the health and safety of subjects may not be managed properly due to poor ethics of contract research organizations. Moreover, there may be fraud in clinical trials and data.		レ					
		Disciplinary actions	 Unfair disciplinary actions may be executed by companies. Unfair disciplinary actions may be executed due to the fact that no whistle-blower system has been established. 	レ	レ	レ	レ	レ	レ	V
		Employment	• Discrimination may occur based on sex, age, race, religion, SOGI, presence or absence of disability.	レ	レ	レ	レ	レ	レ	レ
Discrir	Discrimination	During work	 Harassment (sexual harassment, power harassment, maternity harassment, SOGI harassment) Discrimination may occur based on gender, age, race, religion, SOGI, presence of disability, differences in employment form. Unstable employment form may be forced. 	レ	レ	レ	レ	V	レ	V
		Redundancy and dismissal	 Organized dismissal may occur based on sex, age, race, religion, SOGI, presence of disability. Unfair pressure may be given based on differences in employment form. 	レ	V	レ	レ	レ	レ	V

						Va	lue	Cha	in	1	
Key hu	man rights issues i	n pharmaceutical sector	Concrete Issues	Research	Develop	Procure	Produce	Transport	Sell	Consume	Discard
Core	Child labour	Legal compliance to employment age Employment under 18 years of age	 Child labor under the minimum age of each country may be conducted. The following problems may arise if young workers are hired under the age of 18. Loss of educational opportunities Exploitation Mental and physical damage 	レ	レ	レ	レ	V	レ		レ
operation/ Supply chain	Forced or compulsory labour	Forced or compulsory labour	• Immigrants, refugees, foreign technical intern trainees may be engaged with forced labour by being taken disadvantage of their volunerable positions.	abla	レ	abla	\vee	レ	レ		レ
	Freedom of association and collective bargaining	Freedom of association and collective bargaining	Participation in labor unions and similar organizations may be obstructed due to retaliation, intimidation or harassment from business people.	レ	レ	レ	レ	レ	レ		レ
	Resources	Use of natural resources	Bio-piracy may occur in sourcing natural compounds that are essential for drug development.	ν		ν					
Community	Environmental Impact of pharmaceutical products	Health and safety	 The environment may be polluted by a leakage of animals, cells, pharmaceutical products and chemical compounds to nature. The health of residents may be harmed due to the environmental pollution. And, the environmental pollution may spread to animals and plants that residents live on. 	レ			レ	レ		レ	レ
	Operations in pre and post conflict countries	Risks of providing products	Products may not be provided to people in needed due to unstable social situations.					レ			
Deletions	Entry post conflict countries	Risks of providing products	Products may not be provided to people in needed due to unstable social situations.					レ			
Relations with government	Bribery and	Relations with approved persons	• Illegal acts may be conducted for authorities (central governments and local governments) to make a smooth approval for manufacturing and selling.		レ		レ	レ			
s	corruption	Relations with medical persons	• Illegal acts may be conducted to request to create data that gives advantage in sales and promotion and falsified data on clinical trials and prescription.		レ	レ			レ		
	Relations with governments	Gov'ts with poor human rights records	 Company's support for national / local public health measures may be used for propaganda by authorities with poor human rights awareness, and for individuals with political beliefs. Improper treatments may be given due to insufficient governmental counter measures against counterfeit medicines. 					レ		レ	

Key human rights issues in pharmaceutical sector						Valı	ıe Cł	nain		
		in pharmaceutical sector	Concrete Issues	Research	Develop	Procure	Transport	Sell	Consume	Discard
			Insufficient measures may be taken for elimination of counterfeit medicines.			I	レ		レ	レ
			Health hazard may occur due to delay of report on side effects.					レ	レ	
			Injury may occur due to product failure.						レ	レ
		Health and safety ients Health and safety • Side effects due to • Damage to the envican not use (It become	• Investigational new products and therapeutic products to the patient may be given without prior informed consent.		レ			レ	レ	
Consumers	Relations with patients		Side effects due to medication or incorrect medication may cause health hazard to the patient.						レ	
			• Damage to the environment may be caused by inappropriate disposal of medicines that the patient can not use (It becomes a problem in the United States that medicines are disposed in toilets).						レ	レ
			• Inappropriate prescription / treatment may be given due to exaggerated PR of product information.					レ	レ	
			• Decline in medical access in depopulated areas may result in failure to properly provide drugs in a timely manner.					レ	レ	
		Responding to rare diseases	Treatment for rare diseasesmay not be given due to shortage of medicines.	ν					レ	
			 New pandemic virus may endanger lives of people and deteriorate the public health of communities. 	レ					レ	
	Public health	make it difficult for drugs to be supplied.	• Social unrest and security deterioration caused by pandemic may hinder business activities and make it difficult for drugs to be supplied.			I	/ L	V	レ	
others			• Supply of therapeutic products may be delayed when new strains of pandemic influenza breaks out.			1	レ	レ	レ	
	Personal information	Management of disease information of individuals	• When personal data such as genetic information may be lost, individuals may be identified. Also, personal data may be used illegally.	レ	レ			レ		

23

3.4 Food Sector

Key human rights issues in food sector				Value Chain								
			Concrete issues	Research Developme	Procure	Produce	Transport	Sell	Discard Consume			
		Working hours	 Long working hours may occur at all work in own manufacturing factories including those of suppliers, and in logistics drivers. When production such as seasonal items concentrates, forced labour may occur to keep the delivery date. 	レ	レ	レ	レ	レ	レ			
	Workplace conditions	Wages	 Wage levels do not match the local standard of living. Proper wages are not paid to workers due to the application of piece-rate work in palm farms and fishing grounds. Introducing efforts like fair trade effectively to the society enables to increase consumer's safety and corporate value, as well as pay appropriate wages to local workers. Improper low wages under the Technical Intern Training Program. 	ン	V	\vee	V	レ	V			
		Health and safety	 The health and safety of employees and workers may be threatened due to excessive work, inadequate measures against work-related accidents, handling of chemical substances including agrichemicals, and dangerous work in a process of manufacturing products including raw material suppliers and a process of research and development (Employee = Perspective of Persons with Disabilities). In order to reduce risks, it is important to consider cultural differences such as color barrier-free (consideration of coloring) and direction of opening and closing the door. Accidents may occur during operation of work vehicles. 	レ	\ \ \	レ	レ	レ	V			
	Discrimination	Employment	• Discrimination may occur during the recruitment process, based on race, gender, religion, origins including overseas, sexual orientation, sexual recognition, disabilities, ethnicity and beliefs.	レ	レ	ν	ν	レ	レ			
Core operation / Supply chain		During work	 Safety education may be fully given to workers* including foreign employees, disabled persons and temporary workers. Also, they may receive unequal treatment in safety education. *The term of "Workers" is applied as followed. Workers may be forced to unstable employment form. Sexual, power, maternity, SOGI harassment. 	V	レ	レ	レ	レ	ν			
		Assessment, Treatment, Dismissal	• Discrimination may occur in assessment and treatment based on race, gender, religion, origins, sexual orientation, disability, ethnicity, beliefs, sexual recognition, medical history (HIV etc), care for family members, and Infertility treatment.	レ	レ	レ	レ	レ	レ			
	Child labour Elderly labour		 Child labour under the minimum labour age may occur. Children may lose the right to education. Children may suffer from mental and health problems. 	V	レ	レ	レ	レ	レ			
	Employment under 18 years of age		Involvement in night labour and dangerous labour	レ	レ	レ	レ	レ	レ			
	Forced or compulsory labour		 Forced labour against immigrant workers may occur. Illegal immigrants may receive inhumane treatment. Exploitation of technical intern trainees in Japan and their involvement in dangerous work. Slave labour in the procurement process of agriculture, forestry and fisheries may occur. There may be long working hours due to excessive requests from business partners. 		レ	ν	レ	レ	V			
	Freedom of association and collective bargaining	Conflict with local law	• Freedom of association and the rights of collective bargaining under international human rights law may not be fully ensured in countries in which unions are not permitted, or unions are permitted but poorly implemented.	V	レ	レ	レ	レ	V			

				Value Chain							
Key human rights issues in food sector			Concrete issues		Procure	Produce	Transport	Consume	Discard		
	Resources	Use of natural resources	 Due to large-scale agriculture, fishery and forestry at suppliers of raw materials, communities may face a decrease in agricultural production and catches of fish. Impact on access to water, local ecological systems, and lives and traditions of local and Indigenous people. A single crop production (switch to cash crops) may cause the loss of a self-sufficient food system. Due to construction of factories, local people may lose the access right to water. 		レ	レ	レ				
Community	Access to land	Title to land	 Titles to the land of local people or indigenous groups may be ignored, especially when constructing such as fields, ponds, factories/manufacturing sites. Deprivation of the rights of local people may occur due to the enclosure of agricultural lands. 		レ	レ					
	Investment to community		The withdrawal of local factories and projects may reduce employment in the surrounding area and the market may decline.	レ	レ	レ	ν I	\ L	V		
Society and	Relations with governments	Bribery and corruption	• In establishing factories and gaining marketing rights (marketing license), companies may be demanded for bribes to acquire lands and permissions.		レ	レ	1				
government	Investment to community		• The occurrence of human rights violation caused by adhesion between the sending agency and the relevant government.		レ	レ	1	/			
		Provision of proper information	 Incorrect food labeling may cause health hazard to consumers. Incorrect understanding may be created by not informing consumers of the right knowledge on food. Realization of provision of information that does not depend on language by utilizing "Pictogram" that Japan disseminates to the world. 				1	/ L	/		
Consumer	Health and safety	Responsible marketing	 Improper marketing may lead consumers (especially minors) to develop poor eating habits. Appropriate nutritional guidance and support for local children can be realized with buying power. Inappropriate advertising and PR may cause more discrimination. 	V	レ		1	/ L	/		
		Quality control	 Inadequate quality control may harm consumers' health. Intentional quality obstruction (food defense). 	レ	レ	レ	レロ	/ L			
	Privacy Protection		 Risks of leaking personal information gained through consumer campaigns, mail order sales, and member registration. (contractor is also considered) Addressing the EU General Data Protection Regulation. 				レ	/ L			

3.6 Printing (Publishing and Advertising) Sector

Key human rights issues in printing sector			Concrete issues	Plan Produce	Procure	Produce	Transport	Sell	Discard Use
		Working hours	• Risks of long working hours in sales and marketing department, produce department, in the factory, at suppliers and subcontractors.	ν		abla	λ	レ	
	Working conditions	Health and safety	 Risks that workers face printing press accidents Potential cancer risks caused by the use of chemical materials in enclosed spaces with inadequate ventilation, and in printing factories. Risks of health hazards and water pollution due to a leak of chemical substances. 			レ			
Core operation/	Discrimination	During work	 Foreign workers may be subject to lack of health and safety education due to language barriers. Foreign workers may receive unfair treatment in wages. 			レ	レ		
chain	Child labour	-	• There could possibly be child labour within the supply chain (at subcontractors, and Asian factories where products for give-away campaigns are made)		レ	abla			
	Forced or compulsory labour	Forced overtime work	• A decrease in printing demand causes a decrease in printing facilities. During the busiest times of the year such as the end of the year and at the end of the term, work concentrates in factories with full facilities. Under this circumstance, there are more risks of overtime work, temporary employment and dismissal of workers including foreign workers.	V	レ	\vee	λ		
		Prison labour	• Prison labour (known as "keimusagyo" ("prison industry") in Japanese) may be used and workers may not receive adequate payment. However, printing business that offers printing services at half price is emerging. It is expected that printing order from private sectors will decrease. It is necessary for an industry organization and private companies to observe printing work that uses prison labor.		レ	レ			

					Value Chai							
Key human rights issues in printing sector		es in printing sector	Concrete issues	Plan Produce	Procure	Produce	Transport	Sell	Use	Discard		
Consumer	Relations with consumers	Protection and storage of personal data	 With changes in management system of personal information such as application of national identification number, there may possibly a risk of a leak of personal data that the printing sector deals with. It is anticipated that a new business model in the printing sector will accelerate a price decline and grow in the market. There may possible a risk of inappropiriate management of personal information and a risk of poor checks of printing records by business models placing price priority. 	V	レ	レ	レ	レ	レ	V		
		Human rights violation in advertisement expression	• Expression in printed materials mainly advertising may infringe human rights of socially vulnerable people such as children and may have a negative influence on them.	V				レ	レ			
Community	Resources	Use of natural resources	• Raw materials using illegally logging may be used. For paper suppliers, it is necessary to investigate the legality of timber to suppliers.		レ							

3.7 Consulting Sector

Key human rights issues in business operations of one's company in consulting sector

5.11.1 Value Chain

Develop: R&D, survey, planning of audit

Procure: procurement of office space, equipment, supplies, materials, procurement of IT (hardware, software and indirect materials such as date center site, materials, electricity, fuel and water), intellectual assets (books, paid reports, etc.), events / training space, various online services, etc.

Outcource: outsocuring to partner companies

Provide: planning, proposal, research report, audit plan / preparation, sales / proposal / consignment (face to face / net), consulting · providing audit services

Use: use of the provided service (including service) at the client side

					Value Ch								
Key l	human rights issue	es in consulting sector	Concrete issues		Procure	Outsource	Provide	* Use	*Discard				
		Working hours	 Risks of exposing employees, etc to excessive work under the name of offering services to clients. Work has the self-contained nature. Thus, employees with high aspiration may overwork to complete tasks which do not involve instructions of companies and supervisors. 	レ		レ	レ						
	Workplace	Wages	· Proper overtime wages to excessive work and long working hours may not be paid.	レ		レ	レ						
Core operation/ Supply	conditions	Health and safety by particular work. Progression of diseases by non-health check-ups. Safety risks when entering and leaving working places of clients Long travelling hours and distances may cause a heavy burden on mental and physical	Progression of diseases by non-health check-ups.Safety risks when entering and leaving working places of clients	レ		レ	レ						
chain	Discrimination	Employment	Employment	· Employees may be hired without being appropriately assessed.	レ		レ	レ					
		During work	 There are risks of discrimination or unfair treatment in training, assignment, assessment and promotion based on race, gender, sexual orientation, sexual recognition, religion, and culture, because a project team consists of multi-national members. Female workers may face discrimination or unfair treatment in training, assignment, assessment and promotion after taking maternity leave. Temporary employees, etc may be forced to do a non-contractual work. 	レ		レ	レ						
		Redundancy and dismissal	· Uunreasonable pressure aiming for redundancy may be given to temporary employees, etc.	レ		ν	レ						
	Resources	Use of natural resources	· Risks of using papers made from illegal logging in a business workplace.	レ	レ	レ	レ						
	Relations with governments	Bribery and corruption	Brides may be used when making a contract.Risks of losing fairness of contents of audits and reports due to bribery.	レ		レ	レ						

©Caux Round Table Japan *at client side 26

						Value Chain									
Key ł	numan rights issue	s in consulting sector	Concrete issues		Procure	Outsource	Provide	* Use	*Discard						
	Treatment in the workplace	Health and safety	 When the case occurs in supply chain of client company, we may contribute to the case indirectly by providing them with services. In the audit work and corporate assessment work, we audit and access whether the case has 	レ	レ	レ	レ	レ	レ						
Core operation/	Discrimination	During work	occurred. However, if audit is not properly conducted, we may overlook the occurrence of the case.	レ	レ	レ	レ	レ							
Supply chain	Child Labour	Dangerous work and employment		レ	λ	ν	ン	レ							
	Forced Labour	Deposits and papers		レ	レ	λ	λ	ン	レ						
	Resources	Use of natural resources (water and lands)	• When the case occurs in supply chain of client company, we may contribute to the case indirectly by providing them with services.	レ	V	ν	V	レ	ν						
Community	Title to land	Voluntary relocation- consultation and compensation		レ	レ	λ	レ	レ	レ						
	Investment to Community	-	• We may indirectly contribute to human rights activities of clients through providing services such as supporting to development client's human rights policy.	レ	レ	レ	V	レ	レ						
		Bribery and corruption • When the case occurs in supply chain of client company, we maindirectly by providing them with services.	• When the case occurs in supply chain of client company, we may contribute to the case indirectly by providing them with services.	レ	レ	λ	ν								
Society and government	Relations with governments	Relations to states with poor human rights record	 Some countries where client companies are operating or companies consider entering markets may have poor understanding of human rights. Investment, sales of goods and services, taxes through providing client companies with services in those countries may cause deterioration of human rights abuses. In the audit work, we audit whether the case has occurred. However, if audit is not properly conducted, we may overlook the occurrence of the case. 		レ	レ	レ								

List of Participants of 2018 Human Rights Due Diligence Workshop

■ Company (17 Companies, 46 Participants)

Toshiyuki Muro AJINOMOTO CO., INC.

Associate General Manager, Direct Communication Group,

CSR Team Leader, Public Communications Dept.

Youzou Nakao AJINOMOTO CO., INC.

Talent Development Group, Human Resources Dept

Katsuaki Manaka QUICK Corp. ESG Research Center

Analyst

Hiroko Goto QUICK Corp. ESG Research Center

Analyst

Noriko Takita Sanofi K.K.

Assistant Manager, Public Affairs

Miho Matsuzaki Sanofi K.K.

Assistant Manager, Public Affairs

Junji Kokubo SHISEIDO CO., LTD

Group Manager, Environmental Integrity Group, Sustainability Strategy

Department

Kazumi Azuma SHISEIDO CO., LTD

Manager, Environmental Integrity Group, Sustainability Strategy Department

Maki Murota Sompo Risk Management & Health Care Inc.

Consultant, ESG Group, Corporate Risk Consulting Department

Ittoku Shimizu Sompo Risk Management & Health Care Inc.

Consultant, ESG Group, Corporate Risk Consulting Department

Yoshiaki Ogawa Sompo Holdings, Inc. Sompo Japan Nipponkoa Insurance Inc.

Section Manager, Corporate Social Responsibility Department

Koichi Kawahara Chugai Pharmaceutical Co., LTD.

Manager, Business Ethics Group, Corporate Social Responsibility Dept.

Emiko Mori Chugai Pharmaceutical Co., LTD.

Senior Specialist, Business Ethics Group,

Corporate Social Responsibility Dept.

Yasushi Kato Chugai Pharmaceutical Co., LTD.

Business Ethics Group, Corporate Social Responsibility Dept.

Shuji Sonezaki TOTO LTD.

ESG Promotion Section Group Leader

Eriko Takahashi TOTO LTD.

ESG Promotion Section, ESG Promotion Department, Management Planning

Division

Tadahiro Aochi Ph.D. Tokio Marine & Nichido Risk Consulting Co., Ltd.

Manager, Senior Chief Consultant, Business Resilience and Risk

Management Department

Yoshinari Fukatsu Tokio Marine & Nichido Risk Consulting Co., Ltd.

Manager, Chief Consultant, Business Resilience and Risk Management

Department

Ayana Nishi Tokio Marine & Nichido Risk Consulting Co., Ltd.

Assistant, Business Resilience and Risk Management Department

Yayoi Okuma Tokio Marine & Nichido Risk Consulting Co., Ltd.

Senior Consultant, CSR & Environment Unit, Product Safety & Environment Department

Mayu Taniguchi Tokio Marine & Nichido Risk Consulting Co., Ltd.

Senior Consultant, CSR & Environment Unit, Product Safety & Environment Department

Yoshiaki Takahashi Toppan Editorial Communications Co., LTD.

UD Communication Laboratory, Design&Development Department,

Creative Communication Division

Naoko Takagi NICHIREI CORPORATION

Manager, CSR Promotion, Strategic Planning

Mari Sato NICHIREI CORPORATION

Manager, CSR Promotion, Strategic Planning

Noriya Akinobu NISSHIN SEIFUN GROUP INC.

General Affairs Department General, Manager

Masako Ishimori NISSHIN SEIFUN GROUP INC.

Assistant Manger, General Affairs Department, General Administration

Division

Shimpei Yamazaki NISSHIN SEIFUN GROUP INC.

General Affairs Division General Affairs Department

Mayako Watanabe NISSHIN SEIFUN GROUP INC.

Assistant Manager, Public Communications Department, General

Administration Division

Yoichi Minamisawa NISSHIN SEIFUN GROUP INC.

General Manager, Consumer Relations Office

Miho Watanabe NISSHIN SEIFUN GROUP INC.

Consumer Relations Office

Kenji Honda Nomura Research Institute, Ltd.

Manager, Sustainability & Responsibility Group

Shimpei Toko Nomura Research Institute, Ltd.

Assistant Manger, Corporate Communications Department

Mari Kojima FUJIFILM Holdings Corporation

Manager, CSR Group, Corporate Planning Div.

Toshihiko Hoshino FUJIFILM Holdings Corporation

Senior Expert, CSR Group, Corporate Planning Div.

Satoshi Arita POLA ORBIS HOLDINGS INC.

Manager, Corporate Communications Div., Corporate Social Responsibility

Naoki Usui POLA ORBIS HOLDINGS INC.

Corporate Communications Div., Corporate Social Responsibility

Maiko Tsutsui POLA ORBIS HOLDINGS INC.

Corporate Communications Div., Corporate Social Responsibility

Midori Abo POLA ORBIS HOLDINGS INC.

Corporate Communications Div., Corporate Social Responsibility

Reiko Abe MITSUI CHEMICALS, INC.

Director, Corporate Sustainability Div.

Yoshiyuki Itoh MITSUI CHEMICALS,INC.

Manager, Corporate Sustainability Div.

Jun Okumura Mitsubishi Chemical Holdings Corporation

Group Manager, KAITEKI Promotion Office, Corporate Strategy Division

Saki Ishihara MORINAGA MILK INDUSTRY CO., LTD.

Leader, Social Contribution Promotion Group, CSR Promotion Department

Corporate Communication Division

Ayako Yawata MORINAGA MILK INDUSTRY CO., LTD.

Leader, Social Contribution Promotion Group, CSR Promotion Department

Corporate Communication Division

Koichiro Hosada MORINAGA MILK INDUSTRY CO., LTD.

Leader, CSR Planning Group, CSR Promotion Department

Corporate Communication Division

Masato Endo MORINAGA MILK INDUSTRY CO., LTD.

Manager, Environmental Affairs Group, CSR Promotion Department,

Corporate Communication Division

Reiko Ishimura Unicharm Corporation

Manager, Environment Group, Corporate Social Responsibility Division

Mio Sumida Unicharm Corporation

CSV Group Corporate Social Responsibility Division

■NGO/NPO, Organization (13 Organizations, 13 Participants)

Akira Hatate Japan Civil Liberties Union

Director

Hiroko Masuhara Trois Couleurs Inc.

Representative Director

Kenji Ishihara GreenPeace Japan

Food for life Campaigner

Charles E.McJilton Second Harvest Japan

Founder/CEO

Hideki Wakabayashi Japan NGO Center for International Cooperation (JANIC)

Secretary General

Dr. Takyuki Kawakami Rainforest Action Network

Japan Representative

Hitoshi Suzuki Institute for International Socio-Economic Studies

Advisor

Kenichi Kumagai The ILO Association of Japan

Officer for Planning

Keiko Kato Masuda Law Firm

Lawyer

Yumiko Horie Save the Children Japan

Advocacy Manager

Yoko Doi Amnesty International Japan

Fundraising Department

Emi Matsukawa QUICK Corp. ESG Research Centre

Principal

Mariko Yamaoka Citizens' Network to Build a Sustainable Society through Responsible

Consumption (SSRC) Co-Director

NOT FOR SALE JAPAN

Director

Chihiro Kawashima Japanese Trade Union confederation (JTUC-RENGO)

Executive Director, Department of Economic and Social Policy

■ Cooperation

QUICK Corp. ESG Research Center

■ Organizer