
NISSUI
SUS TA I N A BI L I T Y
RE PORT 2 018

Issued December 2018

Nippon Suisan Kaisha, Ltd.

Telephone: +81-3-6206-7079
Fax: +81-3-6206-7080
Nishi-Shimbashi Square, 1-3-1, Nishi-Shimbashi, Minato-ku, Tokyo,
105-8676 Japan

Out of the consideration for the environment, this report has been printed with vegetable oil ink on FSC®-certi�ed paper.

CSR Department

http://www.nissui.co.jp/english/Website

Company Overview (As of March 31, 2018)

Nippon Suisan Kaisha, Ltd.

Nishi-Shimbashi Square, 1-3-1, Nishi-Shimbashi, Minato-ku, Tokyo, 105-8676 Japan

1911

1943

30,685 million yen

1,158 (non-consolidated) 9,003 (consolidated)

Marine Products Business:

Food Products Business:

Fine Chemicals Business:

Logistics Business:

Fishery, aquaculture, purchasing, processing and sales of marine products
(fresh �sh, frozen �sh, oils and fats [�sh oil] and meal [feed])
Development, manufacture and sales of frozen foods, shelf-stable foods,
and other processed foods (seafood sausage and ham, surimi-based products,
chilled foods and seasonings)
Manufacture and sales of general pharmaceuticals, pharmaceutical ingredients
and health foods
Frozen and refrigerated storage, transport of frozen and refrigerated freight

Company Name

Head Office

Founded

Established

Capital

Main Businesses

Employees

Editorial Policy

The Nissui Sustainability Report 2018
is also available on Nissui’s website.

Japanese page: https://nissui.disclosure.site/ja/themes/121
English page: https://nissui.disclosure.site/en/themes/121

Sales (FY2014–2017: Consolidated) Operating income (FY2014–2017: Consolidated)

The Nissui Group contributes to
the healthy lives of people across
the world through the sustainable use
of marine resources.

0

100

2014 2015 2014 2015 2016 20172016 2017

200

300

400

500

700

600

[Billion yen]

[FY] [FY]

[Billion yen]
638.4 637.1 635.9

683.0

19.419.4

22.622.6

0

5

10

15

20

25

Sales breakdown
by business segment Sales breakdown by region

Editorial policy This report is published to provide information on the CSR initiatives of Nippon Suisan Kaisha, Ltd. to its stakeholders.

Referenced guidelines Environmental Reporting Guidelines 2012 (Ministry of the Environment)

Report period The report mainly covers activities conducted from April 1, 2017, to March 31, 2018, but includes some contents regarding events in
April 2018 or later.

Report boundary
This report covers Nippon Suisan Kaisha, Ltd., (non-consolidated) and consolidated subsidiaries and certain other Group companies
in Japan. The data on environmental impact represents the combined total of the business sites of Nippon Suisan Kaisha, Ltd. and its
24 consolidated subsidiaries in Japan.

Contact information
for the organization

publishing this report

CSR Section, CSR Department, Nippon Suisan Kaisha, Ltd. Nishi-Shimbashi Square, 1-3-1, Nishi-Shimbashi, Minato-ku, Tokyo,
105-8676 Japan
Telephone: +81-3-6206-7079 Fax: +81-3-6206-7080 Email: csr@nissui.co.jp

Message from the President

Contents
Company Overview / Editorial Policy 1

12

13
14

We at the Nissui Group issued our CSR Action Declaration
in 2016, where we identi�ed three key issues (material
areas) based on opinions expressed to us by stakeholders.
With the goal of solving those issues, we independently
established a committee system and are proceeding with
a number of initiatives.

In its business activities, a company faces a variety
of societal issues that often include the environment or
human rights. We believe it is vitally important to tackle
those issues while pursuing sustainable growth. We need
to face each of these problems head on and continue to
engage in dialogues and other forms of communication
with our stakeholders to actively remind ourselves not to
become complacent.

In April 2018, we launched our new Mid-Term
Business Plan, entitled “MVIP + (Plus) 2020” in which we
set ourselves the aim of creating value by leveraging our
unique technologies and utilizing marine resources in a
sustainable way to help people be healthy around the
world. We believe that tackling the key issues to ful�ll this
promise is inextricably linked with working to achieve the

Sustainable Development Goals (SDGs) adopted by the
United Nations in 2015.

The Nissui Group cannot solve these societal issues
alone; cooperation and collaboration is essential—with
companies both in and outside of Japan, non-governmental
and non-political organizations, and government agencies
from around the world. To this end we have begun to
communicate with a range of af�liated organizations, and
joined the Seafood Business for Ocean Stewardship
(SeaBOS), an initiative aimed at promoting sustainability in
marine resource businesses.

The Nissui Group is extending its efforts to further
reduce the amount of carbon dioxide and waste
materials it produces, along with the water and other
resources it uses. We are committed to the sustainable
use of marine resources and are working as part of the
international community to actively establish rules for
marine resource utilization and to ensure compliance as
a way to ful�ll our corporate citizenship responsibility and
promote healthy living among people across the globe.

(Key Issue) Contribute to a healthy lifestyle
with food safety and security

Activity Report: Contributing to
the Region and Society

(Key Issue) Aim to be a company where diverse
human resources play an important role to
address the social agenda

Food Loss and Waste

Quality/Health, R&D and Innovation

Diversity and Personnel Development

Employee Health

The Nissui Group’s CSR Initiatives

Nissui Group Businesses and CSR

The New Mid-Term Business Plan,
MVIP + (Plus) 2020, and Key Issues Facing
the Nissui Group

2

3

Stakeholder Dialogue

CSR Key Issues and Activities Reports

Exchange of Views with Stakeholders

(Key Issue) Preserve the bountiful sea and
promote the sustainable utilization of
marine resources and their procurement

Sustainable Procurement

Activity Focus: Marine Eco-Labels

Sustainability of Marine Resources/Marine Environment

4
5
6
8

10

15
16

17

18

20

Marine Products
Business
42.0% Japan

71.6%

488.8 billion yen

North America
13.0%

89.1 billion yen

South America
1.3%

8.8 billion yen

Food Products
Business

48.0%

Marine-related/
Engineering Business
3.8%Fine Chemicals

Business
3.8%

Logistics Business
2.4%

Europe
13.4%

91.5 billion yen

Asia
0.7%
4.6 billion yen

18.118.1

23.423.4

Activity Report: Preserving the Earth’s Environment

Akiyo Matono
Representative Board Member,
President & CEO
Nippon Suisan Kaisha, Ltd.

1SUSTAINABILITY REPORT 2018

Quality Assurance & CSR

R&D

Marine
Products
Business

Food
Products
Business

Fine Chemicals
Business

Strengthen combined efforts
across business domains

MVIP2017
MVIP+2020
New Value

Work to reach
the next stage

Expand overseas

Respond to
lifestyle changes

Strengthen technological
capabilities and management foundation

In March 2016, the Nissui Group announced its CSR Action Declaration.
The “five genes” (sense of mission, innovation, hands-on approach, global mindset,
and commitment to customers) we have held true to since the company’s beginning
form the basis for the way we create value in myriad forms, and we pursue CSR-driven
management that contributes to society through our business activities.

The Nissui Group established its new Mid-Term Business Plan, MVIP + (Plus) 2020,
with goals we aim to achieve by fiscal 2020, to further improve our CSR management.
We plan to resolve the three key issues (material areas) we have identified through
our business activities.

Nissui Group Businesses and CSR The New Mid-Term Business Plan, MVIP + (Plus) 2020, and Key Issues Facing the Nissui Group

We carry out initiatives to fulfill
the UN’s Sustainable Development Goals (SDGs),
based on the “five genes” carried forward
since the company’s foundation.

Founding Philosophy

CSR
Action Declaration

Initiatives
to

solve
societal
issues
(CSR)

Helping people across the world stay healthy through
the utilization of sustainable marine resources

Aiming to become a manufacturer that creates value by
leveraging unique technologies

The ideas behind
the new Mid-Term

Business Plan

Key Issues Selected by the Nissui Group 2020 2030 Associated SDGs

Preserve the bountiful sea
and promote

the sustainable
utilization of

marine resources and
their procurement

Contribute to
a healthy lifestyle
with food safety

and security

Aim to be a company
where diverse human

resources play
an important role

to address
the social agenda

Improve aquaculture
(on-land, new fish species,

overseas expansion)

Overseas expansion of
pharmaceutical ingredients

Strengthen manufacturing
and processing capabilities

Overseas business expansion
(Marine Products and Food Products)

Diversity and female participation

Improve EPA-extraction techniques

MVIP+2020

Creating value through innovation
Stimulating value for individuals and

companies throughout society

Make Value through Innovative Plan Most Valuable Impressive Player

Water is to the water service what marine resources are to the production
and supply of marine products.

Basic
Management Policy

We will champion the sustainable utilization of marine resources and the
preservation of the earth’s environment, continue to create diverse values
from resources including marine resources and provide individual
consumers with safe and high quality products, thus helping them to
maintain a fit and healthy lifestyle.

The Nissui Group will appreciate the earth and the sea, and create diverse
forms of value from the “five genes” (sense of mission, innovation,
hands-on approach, global mindset, and commitment to customers)
inherited since its foundation and try to solve social issues through its
business activities.

For the customer
• We provide safe and secure, high quality products which are valuable for customers.

• We utilize the bounty of the sea and provide the delights of food and a rich and healthy life
through innovation.

For the employee
• We act in accordance with the norms of the society with sound ethics and aim to build a

socially trusted company.

• We respect diverse values and individualities, and achieve growth through teamwork by
learning from others.

For the business
partner

• We maintain fair and transparent business relationships with all of our business partners.

• We try to build mutually trusting relationships with business partners and seek a sustainable
society with them.

For
the environment

• We work hard to reduce environmental impact and preserve natural environment and
biodiversity.

• We recognize that our business relies on the bounty of the earth and the sea, and work hard to
utilize resources in a sustainable manner.

For
the shareholder

• We operate in a transparent manner and improve disclosure of information.

• We try to enhance corporate value and continue a proper distribution of profit to the
shareholders through stable business growth.

For society
• We work hard to develop local society and cultivate the next generation through the knowledge

and the technology of the Nissui Group.

• We respect diverse cultures and customs in the world and try to contribute to keeping the local
society alive with the development of our business.

Access to sustainable resources

Sustainable procurement

Acquisition of ASC & MSC certification

Respond to lifestyle changes

Employee health & workstyle reform

Health-oriented product lines

Prevent food loss

T
he

 N
is

su
i G

ro
up

’s
 C

S
R

 In
it

ia
ti

ve
s T

he N
issui G

ro
up

’s C
S

R
 Initiatives

3SUSTAINABILITY REPORT 20182 SUSTAINABILITY REPORT 2018

(1) Procurement Policy
1. Suppliers and partners shall be selectively chosen, taking

quality, cost, delivery timing, and service into consideration.
2. The Nissui Group shall be open to new supplier candidates.
3. Transactions shall be conducted with fair quality and price

maintained by getting material safety data sheets and
competitive quotes.

4. The Nissui Group shall promote cost reduction in a positive
manner on the condition of safety assurances and quality
improvement.

(2) Compliance, Procurement Ethics
1. The Nissui Group shall comply with laws and regulations of

all relevant countries, including Japanese law and internal
company rules.

2. The Nissui Group shall ful�ll its contracts faithfully with
suppliers and partners.

3. The Nissui Group shall understand the signi�cance of
information it obtains through transactions and preserve the
con�dentiality of such information.

4. The Nissui Group shall build relationships of trust with
suppliers and partners through fair, open and transparent
procedures.

5. Corrupt or dishonest behavior, including granting and/or
receipt of inappropriate bene�ts, is entirely rejected by the
Nissui Group.

(5) Collaboration with Suppliers and Partners
1. The Nissui Group shall promote close collaboration with

suppliers as important business partners.
2. The Nissui Group shall ask suppliers and partners to

acknowledge this policy and support and cooperate with the
principles set out in this policy.

3. Various proposals by suppliers and partners are examined and
seriously considered by the Nissui Group.

(4) Respect for Human Rights
1. Suppliers are requested to provide raw materials and products

that are not associated with forced labor, child labor or the
inhuman treatment of employees.

2. The Nissui Group shall purchase raw materials and products
provided by suppliers who ensure that their working
environments respect employees’ freedom of association and
are free from discrimination.

3. The Nissui Group shall purchase raw materials and products
produced in safe and clean work environments.

(3) Awareness of Environmental Preservation
1. The Nissui Group shall promote purchasing of raw materials

and products that take environmental preservation of the earth
and local regions into consideration.

2. The Nissui Group shall seek con�rmation that the raw materials
and products it purchases have been harvested or produced
having regard to principles of sustainability, biodiversity and of
preservation of ecosystems.

3. The Nissui Group shall purchase raw materials and products
from suppliers that are conscious of cyclical usage of
resources and energy.

We are working with our business partners to build a
sustainable system for procuring raw materials and
products that take into consideration human rights and
the global environment.

The Nissui Group declares that it will appreciate the bounty of the earth and sea, and create diverse value through following the
company’s “five genes,” carried forward since its foundation, and will try to solve social issues through the business activities
covered in our CSR Action Declaration.
Based on that, the Nissui Group developed its Nissui Group Basic Procurement Policy in order to meet the expectations of
stakeholders, and to contribute to society when purchasing raw materials and products.
The Nissui Group is promoting procurement through relationships built on trust, with suppliers who understand and cooperate
with this policy.

Initiatives for Sustainable Procurement

Nissui Group Basic Procurement Policy

Sustainable Procurement
Social Issues Marine Environment

Sustainability of Marine Resources

The preservation of resources and resolution of labor-related human rights issues is

called for when using and procuring marine resources.

The Nissui Group is grateful for the bounty of the oceans and

will continue to develop technologies that promote the sustainable utilization of

resources in fishing, aquaculture, and related industries,

to protect the environment and

resources for the next generation.

Also, we are working with our suppliers to

implement sustainable procurement that maintains respect

for human rights.

Key Issue

Preserve the bountiful sea and
promote the sustainable
utilization of marine resources
and their procurement We are taking the following three steps with regard to building a procurement system for raw materials and

goods (Nissui brand products) that incorporate consideration for issues such as human rights and environmental
protection.

Social Issue

Sustainable
Procurement

STEP 1

Deciding on a procurement policy
and supplier guidelines

Our fundamental ideas concerning
procurement are presented in the Nissui
Group Basic Procurement Policy. In fiscal
2017, we also established a set of CSR
Supplier Guidelines to enable collaboration
with our partners on sustainable
procurement.

Nissui Group sustainable
procurement seminar

STEP 2

Building a system and
setting targets and rules

We selected 32 companies by
volume of procurement and
amount of potential risk, and
held a sustainable procurement
seminar for them in February
2018 at which we asked
participants to fill in a
self-assessment sheet based on the Basic Procurement
Policy and CSR Supplier Guidelines.

STEP 3
Conducting

management
with concrete targets

In response to
self-assessment sheet
answers, we conducted
consultations with our
partners, requested
improvements, and carried
out other actions. We will
proceed with our initiatives
based on concrete targets.

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

S
u

stain
ab

le P
ro

cu
rem

en
t

Preserve the bountiful sea and promote the sustainable
utilization of marine resources and their procurementKey Issue

4 5SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

Compared to minced fish meat or
powdered feed, the advantages of
EP pellets are that:

• They are less likely to pollute the water

• Their well-balanced nutrients are
 easily consumed

• They are easily digested

• They are well-suited to automated feeding

Cooperation with NGOs/NPOs

Promoting Aquaculture

Automation of Farmed Fish Measuring through AI
and IoT Technologies
In collaboration with NEC, which possesses cutting-edge artificial intelligence
and Internet of Things technology, Nissui has developd an automated
farmed fish measuring solution. Simply by uploading images of the farmed
fish as they swim about their tank, the technology is able to calculate the
fish’s size and lengths and report that information. In aquaculture, there is
a need for such solutions to constantly manage the growth status of the
fish. This solution alleviates the risk of stress or disease that comes from
people physically handling fish. It also reduces labor and inconvenience, and
improves measurement accuracy, thereby boosting productivity.

Promoting Aquaculture Technology Innovation
In order to use marine resources in a sustainable manner, the Nissui
Group works to advance its aquaculture technologies. Within Japan we
are opening up new possibilities, from farming yellowtail and coho salmon
using our independent technologies; to producing entirely farmed tuna;
researching the aquaculture of vannamei (white) shrimps at domestic
on-land sites; and creating the technology needed to fully farm common
octopuses, an endeavor previously thought too challenging. Nissui is also
making progress with the development of aquaculture technology that
prevents water pollution and minimizes the effect on marine ecosystems,
such as solid feed mix EP pellets that aren’t accidentally dispersed out into
sea and the automatic feeding Aqualingual®.

The First Japanese Company to be a Funding Partner of
the GSSI
The Global Sustainable Seafood Initiative (GSSI) is an international
partnership that verifies programs assessing the sustainability of marine
products, and in April 2017, Nissui was the first Japanese company to
become a Funding Partner. As of September 2018, seven companies of
the Nissui Group are registered as Funding Partners. As a company that
promotes global resource sustainability, the Nissui Group will actively
support the activities of the GSSI.

Activities with SeaBOS
As one of the signatories to the SeaBOS* initiative, along with other leading
companies in the global seafood industry, Nissui is working to resolve
obstacles to a sustainable marine business. At the Tokyo Sustainable
Seafood Symposium held in October 2017, Nissui expressed the thinking
behind SeaBOS to preserve and make sustainable use of the marine
environment and resources. We also declared our commitment to the
SeaBOS initiative as part of our CSR activities.
*SeaBOS: Seafood Business for Ocean Stewardship

With the world’s marine resources running out, ensuring their sustainability is paramount. The Nissui Group,
looking at its dealings and results for 2016, conducted a survey of the status of the main primary wild-
caught fish procured by the group’s constituent companies (28 in Japan and 16 overseas), and summarized
its findings into indicators of sustainability, namely fish species, catch regions, habitats, and sizes of catch
(live weight equivalent).

We analyzed conditions for the natural marine resources procured by Nissui using the following four steps.

According to the results of our survey, marine resources procured by the Nissui Group amounted to 1.6% of the global catch. Of those, 88%
of fish species were categorized as being no cause for concern, while 37% were approved by marine eco-label certification. Fish species
classified as being a cause for concern, which include endangered species, were judged acceptable to use only after confirmation of the
presence or absence of resource recovery plans, net or seasonal restrictions, or fisheries management. We did not use such resources
if they were clearly not managed or if their status continued to be unclear, nor if we had any doubts that they might be caught through
illegal, unreported or unregulated (IUU) fishing or caught using forced labor. The Nissui Group will undertake surveys of actual conditions of
procured marine products on a regular basis, aiming to have the items the Nissui Group procures confirmed as sustainable by the year 2030.

*¹ FAO: Food and Agriculture Organization of the United Nations
*² FishSource: an international database for evaluating marine resources

*For details on the survey, see the Sustainability page on the Nissui website. http://www.nissui.co.jp/english/news/20181206_NISSUI_TSE.pdf

We aim to minimize the impact of our business activities
on the ocean environment and marine resources and
promote the sustainable utilization of resources.

We are working to reduce the impact of our business
activities on the oceans and global environment.

Sustainability of
Marine Resources

Marine
Environment

Initiatives for Sustainable Ocean Resources

Fish body detection

Measurement points detected (to gauge length and height)

Photo by Embassy of Sweden

Artificially incubated
common octopus
hatchlings

EP pellets

Large-scale, ocean aquaculture system

Image showing AI detection of yellowtail

Social Issues

STEP 1

Marine resources are divided into
those receiving

marine eco-label certification,
which are not a cause for concern,

and those that are
endangered species,

which are a cause for concern.

Analysis with UN Food
and Agriculture

Organization (FAO) data.

Fish species identified in Step 2
as being exhausted, unevaluated or

as falling outside the area of
evaluation are assessed

with FishSource.

STEP 2 STEP 3 STEP 4

Species classified as being of
unclear status or a cause for concern
and endangered species are surveyed

a second time.
We check national or

regional fisheries management
agencies’ resource recovery plans,

and regulations concerning
fishing methods and seasons.

Approved and
Endangered Species FAO*1 FishSource*2

Fisheries Management
Agencies

Cause for
concern
51,018 t

(3%)

Unclear
130,345 t

(9%)

No cause
for concern
1,333,301 t
(88%)

Wild-caught
fish

1,514,665 t

Approved 37%

Non-fully exploited

Fully exploited

Overexploited

100

80

60

20

40

0

(%)

1975 1980 1985 1990 1995 20052000 2010 2015
■ Resources for which catches are deemed biologically unsustainable
■ Resources for which catches fall within limits deemed biologically sustainable
Note: The white line serves to delineate the two categories that fall within sustainable catches, the category above the white line shows
 those species considered fully exploited, while the category below it shows species considered to be not fully exploited.
Source: amended by Nissui from The State of World Fisheries and Aquaculture 2018—Meeting the sustainable development goals, FAO, 2018.

Trends in the world’s fish stocks Status of wild-caught fish resources
procured by the Nissui Group (2016)

approx. 30 mm

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

S
u

stain
ab

ility o
f M

arin
e R

eso
u

rces/M
arin

e E
n

viro
n

m
en

tS
u

st
ai

n
ab

ili
ty

 o
f

M
ar

in
e

R
es

o
u

rc
es

/M
ar

in
e

E
n

vi
ro

n
m

en
t

Preserve the bountiful sea and promote the sustainable
utilization of marine resources and their procurementKey Issue

6 7SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

FARMED
RESPONSIBLY

asc
CERTIFIED
ASC-AQUA.ORG

™

Certification systems and marine eco-labels help to
ensure optimal resource management and prevent illegal fishing.

Marine resources are a shared resource, and as such need protecting. To preserve this resource for those who
will come after us, there are a number of issues that need resolving. Using certi�cation and marine eco-labels, we
can conduct planned �shing based on current stocks of global marine resources, preserve marine environments
and ecosystems, and combat over-�shing, problems of �shing crews’ human rights, and IUU �shing*. All of these
contribute to raising the sustainability of marine resources through effective resource management.
*Fishing that is Illegal, Unreported, or Unregulated.

First in the world to receive ASC certification for
yellowtail farming, which we hope to acquire for tuna.

The Marine Stewardship Council is one of the foremost certi�cation agencies. Its role is to verify �shing
that is sustainable and that protects the ocean’s natural environment and resources. Marine products

caught using MSC-certi�ed �shing methods can be traced to their global source—traceability that encourages
good marine resource management. MSC certi�cation is recognized as trustworthy and rigorous, and is approved by the
Global Sustainable Seafood Initiative (GSSI), a third-party benchmarking
agency. Nissui has now received MSC certi�cation for several �sh grounds
and species, including Alaska pollock.

The Aquaculture Stewardship Council (ASC) has a certi�cation program that
ensures that �sh farming is environmentally responsible. In December 2017,
Nissui was the �rst in the world to receive certi�cation for yellowtail
aquaculture. In 2014 we were successful in producing fully farmed tuna, and
we are aiming to follow on from our success with yellowtail to receive ASC
certi�cation for our tuna.

As one of our key pledges, the Nissui Group aims to preserve
the bountiful sea and improve the sustainability of marine resources.
One way in which we aim to do that is by acquiring ASC
and MSC certification, and by using marine products that have
marine eco-label certification.

Marine Eco-Labels

The Nissui Group is endeavoring to spread the use of marine eco-label ingredients throughout our Food
Products Business, by promoting the use of certi�ed �sh species, and through processed goods such as
frozen or tinned products, and chikuwa.

Products displaying a marine eco-label in supermarkets and food retailers are testimony to the behind-the-scenes
efforts to improve sustainability of marine resources.

Expanding marine eco-label products throughout
our Food Products Business.

In a 2017 resource status survey, 37% of the wild-caught �sh used by the Nissui Group was caught by �sheries with MSC or
other certi�cation.

To more widely promote products approved by the Marine Stewardship Council (MSC) and Aquaculture Stewardship Council
(ASC), we supply Alaska pollock, scallops, yellowtail and other certi�ed �sh species, along with high-quality marine products
using the same technologies we have developed in manufacturing surimi products and in aquaculture. In future, we will continue
to work to manufacture and sell marine products demanded by the market and processed goods derived from them, which
conform to our procurement policy on marine products grounded in sustainability.

Supplying products using the technologies we have developed in
surimi (ground fish) production and aquaculture to promote marine eco-labels.

Efforts to commercialize fully farmed bluefin tuna produced here in Japan
In March 2018, our blue�n tuna was shipped with the Kitsuna Gold

Label brand name for the �rst time. Thanks to processing at the site

where they are landed, in the Kagoshima Prefecture city of

Satsumasendai, we have produced �rst-rate blue�n tuna with a

focus on quality, freshness and taste. Domestically produced, fully

farmed blue�n tuna is one of the key elements in the Nissui Aquaculture

Business, and our plans to improve the sustainability of marine resource.

Activity Focus

ASC-C-01759 MSC-C-51733

We work to acquire an d promote certification,
with an eye on improv ing the sustainability of
marine resources.

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

A
ctivity F

o
cu

s: M
arin

e E
co

-L
ab

elsA
ct

iv
it

y
F

o
cu

s:
 M

ar
in

e
E

co
-L

ab
el

s

8 9SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

0

1,000

500

1,500

2,000

2,500

3,000

3,500

4,000

[1,000 m3/year]

Preserving the Earth’s Environment

Percentage of water usage by type of
water for FY2017

City water

28.6%

Industrial water

16.7%

3,632
152

3,050

334
70 25

3,685
159

3,073

351
70 32

FY2016 FY2017

Marine Products Business Food Products Business Fine Chemicals Business
Logistics Business Others

Marine Products Business Food Products Business Fine Chemicals Business
Logistics Business Others

Volume of Water Used (by business)

Amount of CO2 emissions by business Percentage of CO2 emissions by
type of energy used in FY2017

Heavy fuel oil A
3.7%

Diesel 3.9%

Kerosene 1.3%

LPG
4.6%

City gas
22.8%

Gasoline
0.4%

Natural gas
2.6%

FY2017FY2016FY2015 FY2017FY2016FY2015
0

30,000

60,000

90,000

120,000

150,000

180,000
[t-CO2/year]

3,653
140

2,975

440
72 26

FY2015

Well water
54.7%

Electricity
60.7%

Making Progress with the Group’s Three-Year
Plan to Reduce Environmental Impact.

Activity Report

3.632 million m3 of city water,
well water and industrial waterWater resources

Energy

Waste

Drained into water
systems/sewers Emitted into the atmosphere

CO2 and other gases:
171,902 t-CO2

Ef�uent and
BOD, etc.

Raw materials/Ingredients Procurement/Processing Logistics/Other CustomersProducts and Services

Flow of Resources and Energy in FY2017

Animal and
plant residue,
waste oil and
sludge

Recycling rate:

around 96.9%

Three-Year Plan to Reduce Environmental Impact

Reducing Environmental Impact through Business Activities

INPUT OUTPUT

Amount of CO2 emissions 2% reduction compared to
FY2015 level (to FY2018)Target 2% reductionProgress

Water Usage Reduction 1% reduction compared to
FY2015 level (to FY2018)Target 0.6% decreaseProgress

The Nissui Group has set these reduction targets and aims to achieve them over the three-year period from �scal 2016 to
2018—2% in CO2 emissions, 1% in total water usage, and 3% in total waste production from �scal 2015 levels.

The basis of sustainable marine resources is water. We are thus continually striving to reduce the amount of water we use,
such as by saving or reusing water at our plants. In �scal 2017, we used a volume of water totaling 3,632,000 m3. That was
a 0.6% reduction from �scal 2015. We will continue to concentrate on water-saving measures in the future.

The Nissui Group has established numerical targets and is systematically working to reduce CO2 emissions, one of the
factors in global climate change. When using the CO2 coef�cients of electric power suppliers in each �scal year, CO2
emissions for �scal 2017 amounted to 171,902 t-CO2, a 2% reduction from �scal 2015.

At Hachioji General Plant, Nissui
started biomass electricity generation
by using the methane that is produced
as part of our waste water treatment
process. By burning the methane in
electricity-producing generators, we
plan to reduce our CO2 emissions for
�scal 2018 by 2,380 t.

Note: The amounts of CO2 emissions from purchased electricity are calculated using the CO2
coefficients of electric power suppliers.

When using the CO2 coefficients of
electric power suppliers in FY2015

When using the CO2 coefficients of
electric power suppliers in each fiscal year

14,002

110,338

28,587

5,120 22,465

180,511

14,107

108,978

28,629
5,012

19,545

176,271

105,965

26,690

4,708 21,884

171,902

13,308

106,370

27,565 4,854

19,409

171,505175,368

Reducing methane emissions by generating electricity
from biomass at Hachioji General Plant

Since beginning operations in January
2018, surplus oil produced when
manufacturing products has been
used to fuel the plant’s boilers. This
effort will lessen CO2 emissions as
compared to using city gas.

Reducing CO2 emissions using oil produced in
the manufacturing process at Kashima Pharmaceutical Plant

Nissui has been conducting initiatives whereby employees can experience �rsthand the
importance of biodiversity and learn how forests, rivers and seas are all interconnected.
On June 17, 2017, the �fth hands-on village woodlands preservation class was held at Utsunuki
Field, Hachioji, adjacent to the Nissui Tokyo Innovation Center. Later in the year, on September
24, we held an Arakawa River biodiversity seminar, where participants observed the diverse
organisms that make the river their home, as well as working to clean up the river area to
preserve the ecosystem.

The Kansai Eco-Of�ce Awards are a prize to recognize registered of�ces that are making
exceptional efforts to save energy. Nissui’s Himeji General Plant launched an Eco-Promotion
Team, which plans eco-promotion activities where employees take an active part, and follows
up by implementing those initiatives. These include “ecoxercise,” a portmanteau of “eco” and
“exercise,” where employees are urged to use the stairs instead of elevators, or a contest that
encourages employees to design “eco-art” posters. We publicize these measures both within
and outside the company to great acclaim, which led to our receiving the prize.

Awarded an Honorable Mention at the 2017 Kansai Eco-Office Awards (for the Himeji General Plant)

Initiatives to Cut Greenhouse Gases

Biodiversity Preservation

12,655

106,400

28,714 4,803

20,380

15,071
175,368

106,400

28,714 4,803

20,380

15,071

Purchased electricity: 210.955 million kWh
Heavy fuel oil A: 2,362 kL
Kerosene: 918 kL
Natural gas: 1,648 t
City gas: 17.558 million m3

Diesel: 2,569 kL
LPG: 2,648 t
Gasoline: 327 kL

Generated: 42,412 t
Recycled: 41,111 t
Amount processed/disposed: 1,301 t

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

A
ctivity R

ep
o

rt: P
reservin

g
 th

e E
arth

’s E
n

viro
n

m
en

tA
ct

iv
it

y
R

ep
o

rt
: P

re
se

rv
in

g
 t

h
e

E
ar

th
’s

 E
n

vi
ro

n
m

en
t

10 11SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

Food Loss and Waste
Social Issues Health R&D and Innovation

Quality

Different issues plague different parts of the world when it comes to health.

In some places, people suffer from hunger due to regional conflict or poverty,

while advanced nations face such issues as societal aging, over-nutrition,

and food loss. Marine products are a valuable food resource and

are recognized worldwide as a healthy food for their functional components.

The Nissui Group has been developing technologies and innovations to utilize

the bounty of the sea for over 107 years.

We aim to utilize limited resources effectively and

without waste to enable people to experience the delights of

food and a rich, healthy life.

Key Issue

Contribute to a healthy lifestyle
with food safety and security

Initiatives to Combat Food Loss and Waste

Nissui works to reduce food waste in each aspect of
manufacturing, logistics and consumption.

As a company whose operations cover a variety of industries, the Nissui Group is working to solve the problem
of food loss, a significant societal issue. In fiscal 2017, we defined food loss, which aided our understanding of
how it occurs, and we set up targets for its reduction.

In fiscal 2018, Nissui aims to
produce 2% less than it did in
fiscal 2017.

What is Food Loss?

Food loss is left-over animal or plant matter—the amount of which could
potentially be reduced through our own efforts—and products that are discarded.
Left-over animal or plant matter does not include inedible fish parts produced in
the manufacturing process, or parts of vegetables such as stems or outer leaves.

“Let’s eat everything on our plates!” Food Loss Reduction Campaign
Between July 2017 and January 2018, a total of 1,133 people took part in our campaign to
have people not leave any food over at parties and similar gatherings. Taking the amount
of loss saved per person as 100 yen, we donated the total amount saved, 113,300 yen, to
the United Nations’ World Food Programme. That money will go towards the Programme’s
School Feeding Program to help impoverished children around the world.

The screening of Wastecooking – Make Food, Not Waste, a film
to promote awareness of the food loss problem
Aware of the fact that a full third of the world’s food is discarded, the film’s director
created a road trip movie about traveling through five European countries while living
off food for which the best-before date had expired, and Nissui held a screening of the
film at its head office.

Initiatives to extend food’s best-before dates
Nissui is proceeding with efforts to rethink the way we display best-before dates to reduce the amount of food that is wasted. For
shelf-stable products, we are investigating a change from dates comprising day, month and year, to just month and year. We have
also begun work on extending the longevity of our major products, such as frozen foods.

©Mischief Films

The Nissui Group produced 11,075 t of food loss and waste between April 2017 and March 2018. Our target is to cut that amount
by 2% in fiscal 2018.

FY2017 Food Loss Reduction Activities

Waste Reduction and Recycling

Waste generated / Recycled (by business segment) Percentage of waste generated by
type of waste for FY2017

0 0

20

40

60

80

100
[%]

[t/year]

10,000

5,000

FY2016 FY2017

20,000

15,000

25,000

30,000

35,000

40,000

45,000

Sludge
27.6%

Sludge
27.6%

Paper waste

14.3%

Paper waste

14.3%

RecycledGeneratedRecycled

3,086

Generated
FY2015

RecycledGenerated

Waste oil
3.7%

3,303 3,257

229873 534 242495310594

3,3463,466
832 829

25,328

3,585

25,690

3,180

4,238

Other industrial waste
2.9%

General waste
(office waste) 1.4%

33,177

4,566

32,787

3,997

Plastic
waste
13.9%

Plastic
waste
13.9%

96.0 96.9

885793823

95.7
24,32624,601

33,101

42,412
41,111

34,487
32,45333,907

Marine Products Business

Food Products Business Others Fine Chemicals Business Waste recycling rate (%)

Logistics Business

Animal
and plant
residue
36.4%

4,423 3,678

Target

Due to a major increase in the amount of sludge waste produced, total waste for fiscal 2017 amounted to 42,412 t, 25.1% more
than the total for fiscal 2015. However, we have been recycling all of the extra sludge produced.

3% reduction from FY2015 (to FY2018)Target 25.1% increaseProgress

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

F
o

o
d

 L
o

ss an
d

 W
aste

Food Loss and Waste

Social Issue

Contribute to a healthy lifestyle
with food safety and securityKey Issue

12 13SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

DiversitySocial Issues Personnel Development

Key Issue

Aim to be a company
where diverse human resources
play an important role to address
the social agenda
At the Nissui Group, we believe that actively hiring people from

diverse backgrounds stimulates the organization

and encourages business development.

In our business activities, we actively encourage

our employees to be engaged with social issues

both locally and globally.

Through such efforts, we aim to be a company

where diverse human resources play an important role.

Aim to be a company where diverse human resources
play an important role to address the social agendaKey Issue

Ensuring food safety through international
standards certification for food safety
management systems.

We are contributing to healthy lifestyles through
technologies and innovations that utilize the bounty of
the seas.

In order to improve the reliability of quality testing at each of our plants, we are expanding our
Excellent Lab program. With the Food Safety Research Department at its core, the campaign
publishes shared manuals, decides equipment standards, approves inspectors’ techniques,
conducts quality control examinations, and holds instructional seminars for different levels of
employee, among other activities. The program has strengthened collaboration between quality
testing offices at each plant. During fiscal 2017, 41 plants were added to the program, and the
number of evaluation staff grew to 108. We will expand the program, and implement regular
promotion meetings and seminars.

FSSC 22000 certification is based on adherence to a systematic HACCP (Hazard Analysis and Critical
Control Points) approach, and covers a broad range of requirements for food safety. We will continue to
acquire management system certifications like FSSC 22000 for our manufacturing bases in future, and will
strengthen our quality assurance capabilities.

We began research into the health benefits of EPA in 1978, focusing on the functional lipids found in fish, such
as EPA*1 and DHA*2. In 1980, we developed the technology to extract high-purity EPA from fish oil, from which
we were able to produce a pharmaceutical product. In addition to pharmaceutical uses, the Nissui Group has
also developed functional foods that include EPA or DHA; a way of contributing to healthy lifestyles unique to
the Nissui Group.
*1 EPA: Eicosapentaenoic Acid *2 DHA: Docosahexaenoic Acid

Quality Control Initiatives

Initiatives in Health, R&D and Innovation

At the Food Function Research Center, we have been participating in the Cabinet Office’s Cross-ministerial Strategic Innovation Promotion
Program, researching the functionality of white fish. Recently, It has been suggested that eating white fish has a number of positive effects
on health, from increasing the amount of fast-twitch muscle, responsible for explosive power, in the body, to giving the same benefits
as exercise, and through trials with older people that it can even increase muscle mass*. Going forward, we aim to put these benefits to
practice in everyday life, as well as working with medical facilities to investigate the effect of white fish on extending healthy lifespans.

*Muscle mass is calculated by subtracting the weight of bones and fat from a person’s total weight.

Paying attention to the effect EPA can have on playing sports, such as increasing stamina,
we are continuing research, and raising awareness and provide education about the acid
and its effects. At the National Dietitians Congress, held by the Japan Dietetic Association in
August 2017, we explained the mechanisms whereby EPA can improve the efficiency of the
body’s oxygen supply. Nissui also expanded its SPORTS EPA brand, designed to support
athletes, as a result of its support for the Japan Masters Swimming Association in 2013.

Research into Increases in Muscle through Protein Found in White Fish

SPORTS EPA

The Nissui Group holds FSSC 22000 food safety system certification for plants directly
managed by the Marine Products, Food Products, and Fine Chemicals businesses, as
well as for the group’s 17 offices.

“Excellent Lab” Program

Quality

Health, R&D
and Innovation

Social Issue

Social Issues

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

Q
u

al
it

y,
 H

ea
lt

h
, R

&
D

 a
n

d
 In

n
o

va
ti

o
n

Contribute to a healthy lifestyle
with food safety and securityKey Issue

14 15SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

In June of 2017, we assembled a project team to promote more active involvement by women in the workforce. Its members
are female employees drawn from a wide range of job roles: human resources, sales, research and manufacturing. Using
online and other resources, the team meets twice a month, and selects issues from each department or field to discuss and
try to find counter-measures for. Nissui also conducted gender diversity awareness surveys of directors, managers, and all
employee union members. The team has given feedback on the survey results and is working to raise awareness of the issues.

To maintain and improve the health of our employees and to give this issue top priority, we issued our Employee
Health Declaration in February 2017. Our efforts are focused on three principles: promoting individual health,
supporting a good work-life balance, and creating places where people can, and want to, work.

In fiscal 2017, we:
• Measured employees’ EPA/AA ratio as part of the IMARK S 100-Day Challenge
• Removed smoking areas from our head office • Introduced a cafeteria plan • Trialed a teleworking system

Initiatives for Greater Diversity and Personnel Development

Initiatives for Employee Health

• Females workers to make up 30% or more of newly hired employees
• Increase the number of female employees working in the marketing and

manufacturing departments by 15% or more
• Increase the number of female managers to 150% or more of the current total

Akiyo Matono

Representative Board Member,
President & CEO

“We aspire to be a great company where people from
various backgrounds can be actively involved.”

Japan faces population decline and, as
such, worsening labor shortages in the
future cannot be avoided. Furthermore,
although women make up half of the
population, as it currently stands,
female employees do not come close
to making up half of our workforce, an
issue that I believe needs remedying.
When I worked in North America,
having female directors for the group
companies was considered par for the
course, and I remember being surprised
by that at the time. In comparison, the
number of women actively involved in
management at Nissui is still very low.

Those companies that have large
numbers of highly talented personnel
taking an active part are also those
that have created policies and
environments that make it easier for
women to work. At Nissui, we are still
failing to provide a place where women
are sufficiently involved. In other words,
we’re stuck in a rut in terms of using,
and increasing the participation of, our
human resources.

Now, however, we are aware of the
problem and if we can change, I think
awareness of Nissui as a company
that welcomes diversity, where
female employees are better able to
play leading roles, will spread. If we
can do that, we will be able to gather
together even more gifted individuals,
regardless of gender.

Diversity is an important management
issue for any company. While “diversity”
is comprised of many elements, the first
step for us at Nissui is to place a priority
on female participation, and aspire to be a
great company where people from various
backgrounds can be actively involved.

Sharing Values Across
the Entire Group

Training is another key issue for us.
We will train those employees who
enter the company, whether male or
female, equally. Limiting the type of
work someone does because of their
gender is a form of discrimination.
While there may sometimes be cases
where gender should be taken into
consideration, such as where an
employee is assigned or dispatched, or

Reasons for
Pursuing Diversity

At the Nissui Group, we consider our employees to be our most valuable asset, and we want to see
all employees be able to fully demonstrate their abilities. We also aim to improve the quality of life of
our employees and their families by ensuring proper workplace conditions and by actively supporting
both mental and physical health.
As a company that works with resources from the sea, we offer suggestions for healthy diets, try to
maximize the use of functional components derived from seafood, and aim to contribute to the healthy
lives of people everywhere, from our employees and their families to customers around the world.

Employee
Health
Declaration

For Our Employees

Recognition from Society

From February 2018, we launched a new cafeteria plan, “N-Café,” to benefit our employees. The system not only reinforces our
employee health measures by helping to improve worker health and minimize the risk of disease, it also supports workers who
also care for children or relatives. Employees are given a points allowance that can be used to choose from a menu of employee
benefits. The name of the system, N-Café, was selected from suggestions from within the company.

Introduction of a Cafeteria Plan That Supports Individual Working Styles

Over the course of October and November 2017, Nissui trialed a teleworking system. Under the system, employees were able to use
information and communications technologies to work in a way that isn’t limited by time or location. Combining regular work patterns
with working from home or mobile working, Nissui trialed its use to see how it could flexibly match different working styles. Taking
the results of the trial into consideration, we are currently investigating the possibility of a full-scale rollout of the teleworking system.

Implementation of a Teleworking Trial

To reduce the risk of employees developing lifestyle-related diseases, since fiscal 2016 we have
included the measuring of EPA/AA ratios* in our employees’ regular health checks. We have
announced these health rankings for each division, an average of its employees’ EPA/AA ratios, and
awarded the top five healthiest divisions.
To improve our employees’ ratios, we conducted the IMARK S 100-Day Challenge. For the one
hundred days prior to their regular health check, employees were able to sample the Nissui “Food
for Specified Health Use” product, IMARK S, which contains EPA. The result of the campaign was
that participants’ EPA/AA ratio rose by 0.2% point from the previous year.
*The EPA/AA ratio expresses the balance between eicosapentaenoic acid and arachidonic acid in the body. It can
be an indicator of circulatory disease occurrence.

EPA/AA Health Rankings and the IMARK S 100-Day Challenge

On March 29, 2018, Nissui was awarded the highest rank in the Development Bank of Japan’s
DBJ Employee’s Health Management Rated Loan Program, the first given in the marine products
industry, which led to our receiving financing. The first of its kind in the world, the DBJ’s Health
Management Rating adds a condition to its financing that evaluates and identifies companies that
take measures that demonstrate excellent consideration and measures for ensuring the health of its
employees. Nissui was praised for the public announcement of its Employee Health Declaration, its
stress check program for all employees, and the analysis of its results.

First in the Marine Products Industry to Receive the DBJ’s Highest Health
Management Rating

On February 20, 2018, Nissui was recognized as a “White 500” company in the large enterprise
category of the 2018 Certified Health and Productivity Management Organization Recognition
Program. Under the system, the Ministry of Economy, Trade and Industry and the Nippon Kenko
Kaigi award companies that display exceptional health management as a way of highlighting
exemplary health management initiatives. The program also aims to make it easier for employees,
job applicants, associated companies and financial bodies to socially evaluate a company.

Chosen as a “White 500” Company

Aim to be a company where diverse human resources
play an important role to address the social agendaKey Issue

Current targets
Plan period: April 2016 to March 2019

the nature of their duties, that should
not rob them of any opportunities.

As an employee, workers should
know what it is like to stand on the front
lines, as it were, and their perspective
will be broadened by experiencing
a range of job roles. Whatever their
academic background or specialism,
it is how they are trained after they
join the company and how they adapt
that has the biggest effect on the
capabilities they come to show. In
that, there is no difference whatsoever
between men and women.

Our company provides products
and services that are needed by
society, and the profit we earn is a
resource we can use to train people.
With that, we will create an atmosphere
where diverse human resources can
play an important role. I would like us
to create this kind of virtuous circle,
where the talented individuals we
gather together under our banner lead
to greater profit, and vice versa.

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

E
m

p
lo

yee H
ealth

D
iv

er
si

ty
 a

n
d

 P
er

so
n

n
el

 D
ev

el
o

p
m

en
t

Diversity
and Personnel
Development

Social Issue

We will make efforts toward global personnel
development, the participation of diverse personnel,
and health management, with a medium-to-long-term
perspective.

16 17SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

Activities unique to the Nissui Group allow us
to join in with local communities and society as
a whole and help educate the next generation.

Contributing to the Region and SocietyActivity Report

Hands-on Learning and School Visits

The Umi to Sakana competition aims to instill in more
children an interest in the sea and �sh. Elementary
school children are encouraged to submit research or
original artwork on the theme of “the oceans, �sh, and
us.” The competition was �rst held in 1982 and Nissui
has continued supporting the competition ever since.
The 2017 competition was the thirty-sixth, and saw
works from all over the country, with the number of
works amounting to 31, 622 pieces, second only to the
previous record set in the 2014 competition. Of those, 16 were selected as winners of various prizes, as well as one special
prize for an international entry, and 51 schools and organizations were selected for cooperation awards.

As part of the same competition, we also held hands-on learning experiences and
visits to schools to teach classes. In July 2017, Nissui sponsored an event where
children could observe the seashore at Hayama’s Isshiki Beach and try snorkeling. In
August, with the cooperation of the Japan Agency for Marine-Earth Science and
Technology (JAMSTEC), children were given the chance to learn about the deep-sea
world and its creatures. Researchers and university professors from Nissui or the
Japanese Society of Fisheries Science visited elementary schools, where they gave
lessons on the sea or on the marine industry. These types of activities are
opportunities to raise children’s knowledge about the sea, and stimulate entries to the
Umi to Sakana competition.

Community Cleanup Campaign
The Nissui Group holds community cleanups at each of its business locations, thanks
to the participation of its employees. For the 14th community cleanup campaign held
in June 2017, a total of 1,497 employees participated from 97 group of�ces, and 1,425
employees from 100 of�ces took part in the 15th campaign held later in the year, in
October. Over the course of the two campaigns, about 4,800 kilograms of rubbish
were picked up.

Working Together to Clean Hiroshima’s Peace Memorial Park
On July 27, 2017, 11 Nissui volunteers from branch of�ces in the Chugoku and
Shikoku regions assembled to join in with the Hiroshima City Public Health Promotion
Conference-organized cleanup of the city’s Peace Memorial Park. After a moment of
silence for the victims of the atomic bombing, the volunteers got to work, spending
about an hour picking up small pieces of rubbish and pulling out weeds. The Chugoku
and Shikoku region branch of�ces are currently looking into making participation in
the cleanup a regular event.

Food Donations to Second Harvest Japan
Since �scal 2008, Nissui has been collaborating with Second Harvest Japan, an NPO
that provides food to people in need. Second Harvest Japan plays the role of a food
bank for people who cannot get enough food, providing them with foods from
manufacturers that cannot be sold, for instance when the outer box is damaged. In
�scal 2017, Nissui donated about 12.6 metric tons of frozen food, and we will continue
to do this in the future.

The Fish Masters’ “Eat Fish Project”
The Eat Fish Project was started in May 2013 to promote seafood consumption by the
Nissui Group company, Yamatsu Suisan. Employees certi�ed as “�sh masters” visit
local elementary and other schools, where they explain to the children how to grill and
eat �sh, providing a whole �sh to each child and checking that the children understand
where the �sh bones are found at each step of the way. It’s a fun and delicious way for
the children to learn.

A lesson at Sasaguchi Elementary School
in Niigata

Children Get to Enjoy Tours of Our Plants
We want children to see how the food they eat is
made, and to take an interest in making things from an
early age, as well as to understand the importance of
diet, especially a �sh-based one. For that reason, we
have been welcoming tours of our Hachioji, Himeji,
Anjo, and Tobata food-manufacturing plants by local
elementary school children as part of their dietary
education. Between the four factories, about 3,100
children toured our plants during �scal 2017. The
Hachioji General Plant also held food-making
experiences for local children and their parents. Making food at Hachioji General PlantA tour of Anjo Plant

Activities to Teach the Next Generation the Importance of Diet
During February and March 2018, we visited three elementary schools, offering three
different themes: “Let’s learn about the importance of food: Fish and good health,”
“Learning about Osaka food culture and local �sh and shell�sh types through live �sh
and dissection,” and “Fish classroom and hotpot cooking with dissected yellowtail.”
Children listened eagerly to the teachers’ explanations as they learned about the value of
nutritionally well-balanced meals and the positive effects of EPA and DHA found in �sh.

A lesson at Miyata Elementary School
in the city of Hitachi

Supporting the World Food Programme’s “End Hunger: Walk the World” Initiative
The United Nation’s World Food Programme holds the Walk the World charity walk as
part of its efforts to put an end to children starving in developing countries. It was held
in two locations in Japan in 2017, Yokohama and Osaka. This was the �rst time Nissui
took part, with 74 people participating in Yokohama and 20 in Osaka.
Participants put their minds to trying to solve the global problem of malnutrition as
they strolled the coast by Yokohama or around Osaka Castle. Part of the participation
fee for this event goes to the World Food Programme’s School Feeding Program.

“Table for Two” Activities at Hachioji General Plant
Since March 2018, Hachioji General Plant has been running its Table For Two
campaign. In the campaign, when employees purchase certain set meals or foods, a
20 yen donation is made, which, through an NPO organization, is then used to provide
school meals to children in developing countries.
At the Hachioji General Plant, we offer a Table For Two menu once a week, designating
a �sh dish rich in healthy EPA and DHA. During March, April and May of 2018, a total
of 1,027 meals were sold at the plant for which money was donated to children in
developing countries.

Children’s Research and Artwork Competition: Umi to Sakana
(co-sponsored by Nissui, sponsored and organized by Asahi Shimbun Company and Asahi Gakusei Shimbunsha)

Initiatives for Dietary Education and Popularizing Fish Consumption

Other Social Contribution ActivitiesInitiatives for Local Communities and Society

The winner of the Nippon Suisan Kaisha Award
in the original artwork category,
The Colossal Bluefin Tuna of Oma

The winner of the Nippon Suisan Kaisha Award
in the research category,
Me and the Land Hermit Crab 2017

C
S

R
 K

ey
 Is

su
es

an
d

 A
ct

iv
it

ie
s

R
ep

o
rt

s
C

S
R

 K
ey Issues

and
 A

ctivities R
ep

o
rts

A
ctivity R

ep
o

rt: C
o

n
trib

u
tin

g
 to

 th
e R

eg
io

n
 an

d
 S

o
cietyA

ct
iv

it
y

R
ep

o
rt

: C
o

n
tr

ib
u

ti
n

g
 t

o
 t

h
e

R
eg

io
n

 a
n

d
 S

o
ci

et
y

18 19SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

E
xc

ha
ng

e
o

f
V

ie
w

s
w

it
h

S
ta

ke
ho

ld
er

s
E

xchang
e o

f V
iew

s w
ith

S
takeho

ld
ers

S
takeh

o
ld

er D
ialo

g
u

eS
ta

ke
h

o
ld

er
 D

ia
lo

g
u

e

Stakeholder Dialogue
The Nissui Group, aiming to resolve key issues,

conducts initiatives that reflect the opinions of our stakeholders.

In order to come up with solutions to key CSR issues, the Nissui Group takes
on board the opinions and suggestions from all stakeholders. In this, our
fourth stakeholder dialogue, we invited two experts to discuss the progress
we are making in sustainable procurement and looked into the status of the
marine resources we procure. Here we present excerpts of the experts’
opinions and evaluations.

P
ar

ti
ci

p
an

ts

Facilitator Experts

Nissui

Mitsuo Ogawa
President, Craig Consulting

Norio Hosomi
Representative
Board Member,
Chairman

Seiji Takahashi
Board Member,
Executive Of�cer
Commissioned Fisheries
Business Operating Of�cer
and Business Supervisor
in South America and
President of Nippon Suisan
America Latina S.A.

Munehiro Ise
Executive Of�cer
Commissioned General Manager of
Quality Assurance Department,
In charge of Technology
Development Department,
Customer Services Center
and CSR Department

Akiyo Matono
Representative
Board Member,
President & CEO

Shinya Yamamoto
Board Member,
Managing Executive Of�cer
Chief Financial Of�cer (CFO),
CSR, In charge of Corporate
Administration Group

Shingo Hamada
Board Member,
Managing Executive Of�cer
Commissioned Food Products
Business Operating Of�cer,
In charge of Production Group
and Product Research &
Development Department

Tomoyuki Maebashi
Executive Of�cer
In charge of Aquaculture
Business Promotion
Department

Aiko Yamauchi
Leader
Oceans and Seafood Group
Conservation Division
The World Wide Fund for Nature,
Japan (WWF Japan)

Yoshioki Oozeki, Ph.D.
Senior Adviser
Japan Fisheries Research and
Education Agency

Concerning our Surveys on the Status of the Marine Resources Nissui Procures

Survey method: Analysis of the status of procured wild-caught
marine resources
Marine species were categorized as not being a cause for
concern if they were marine eco-label-certified, and as a cause
of concern if they were endangered, checked first with FAO
resource data. Species classified as exhausted, unevaluated, or
as falling outside the scope of evaluation were checked a
second time with FishSource. After those checks, species
labeled unclear or as a cause for concern were re-surveyed and
judged by national or regional fisheries management agencies.

You’ve put together some fantastic data here. Companies that
would go to all that trouble are rare, even globally. Surely your
stakeholders will be surprised to learn that nearly 40% of the
fish species that you use is certified by marine eco-labels.

I think that including supplier questionnaires in the
procurement process you are promoting plays an important
part in creating ongoing communication with suppliers.
Concerning Nissui’s desire to put in place a robust set of
guidelines, that they don’t just include multi-faceted information
but also consider supplier training, makes them a
ground-breaking measure in my opinion.

It’s also good that the data clearly shows that Nissui is
being careful to procure resources that are not caught using
IUU fishing.

Even for those marine species found to not be a cause for

Survey results
• Wild-caught fish procured by the Nissui Group made up 1.6%

of the amount caught worldwide.

• Almost 90% of the fish species used by the Nissui Group do
not fall into the cause for concern category, with almost 40%
certified by marine eco-labels.

The experts gave their take on the marine survey we conducted into marine resource procurement in fiscal 2017 (see page 6).

Concerning Sustainable Procurement and Combating IUU Fishing*

Nissui Responds

Promoting sustainable procurement
The Nissui Group put in place supplier guidelines
and selected 32 supplying companies to
complete self-assessment sheets. At Nissui’s
sustainable procurement seminar, attendees
were asked to fill in the sheets, and using those
answers, Nissui will proceed with initiatives to
achieve concrete targets.

Combating IUU fishing
IUU fishing is fishing that is illegal, unreported or unregulated. Not only does it
go against the sustainable management of marine resources, it is also a
breeding ground for overfishing and forced labor, and products so caught can
present companies with a great risk. While Nissui ensures, through supplier
surveys, the traceability of products that it sources from its suppliers, an issue
for the future will be to establish mechanisms to check whether products that are
processed in factories overseas involve IUU products.

Creating a sustainable procurement mechanism that includes
suppliers is an extremely heartening move in the fight against
IUU fishing. Nissui is now at the stage where it is investigating
how third-party checks can enter into the equation.

The issue isn’t about whether the risk of IUU fishing can be
completely eliminated, but it is vital that companies put
initiatives in place to deal with the two points of how to respond

The experts gave their take on the sustainable procurement initiatives the Nissui Group implemented in fiscal 2017 (see page 5)
and counter-measures to combat IUU fishing.

“You’ve put together some fantastic data… going to all that trouble is rare, even globally.”
Aiko Yamauchi

“Close to 40% of the marine resources Nissui procured were marine eco-label-certified.
That is a result that Nissui should openly broadcast to consumers.”
Yoshioki Oozeki

concern, we may find that looking
closely at a time five or ten years
in the future, the next survey may
require an even deeper study.

Announcing publicly
procurement policies for
sustainability of marine resources,
is the first step in a shift to more
sustainable marine resource
procurement and for the
preservation of marine biodiversity, and is also a necessary
step for influencing every link in the supply chain,
manufacturers and consumers. I would like Nissui to step up
and play the vital role of ensuring an extended supply chain
that bears responsibility for sustainability.

For the year 2016, close to 40% of the marine resources Nissui
procured were marine eco-label-certified. That is a result that
Nissui should openly broadcast to consumers. By validating
and using marine product certification information, Nissui is
able to once more recognize its worth through its own activities
and evaluation.

While this survey focused on wild-caught fish, the group
needs to identify the regions and fish species it uses to source
the ingredients that go into the feed it procures from other
producers, in future. That will be a difficult survey to conduct,
but a necessary and pioneering one. Such a survey would also
require the cooperation of suppliers.

Marine eco-label certification is expanding. To respond to
this trend with further research, the Japan Fisheries Research

Thank you for voicing your opinions. Through these surveys’
findings, we have been able to confirm anew the progress
the Nissui Group has made in its procurement of marine
products that show consideration for the environment and
human rights. The survey into the status of marine resources
was well received by stakeholders, but there are still some
resources that we don’t understand fully, and our next task is
to learn more about those and continue to conduct surveys,
taking into account the advice we have received here. We

and Education Agency is
promoting its ‘Sustainable,
Healthy and “Umai” Nippon* (SH
“U”N)’ seafood project to evaluate
and identify highly regarded
marine species and disseminate
scientific information. The
evaluation results incorporate
outside comments as much as
possible, such as from
stakeholders and the public, and will be publicly announced.

*A project to produce a usage guide for domestic marine products, promoted
by the National Research and Development Agency, Japan Fisheries Research
and Education Agency

“Is Nissui doing enough to minimize the risk of
IUU fishing in the supply chain?”
Aiko Yamauchi

“Increasing IUU fishing counter-measures is a form of
self-defense for companies.”
Yoshioki Oozeki

will also work harder to acquire marine eco-label certifications,
and to use and commercialize certified products to expand the
scheme. Through these and other measures, we commit to
providing consumers with sustainable marine resources.
Also, we aim to have the resources procured by the Nissui
Group confirmed as sustainable by the year 2030. Through
ongoing communication with our stakeholders, we will
continue our efforts to keep marine resources sustainable.

to it when it is discovered,
and whether they are doing
enough to minimize the risk
of IUU fishing in the supply
chain. Effective communication with the supply chain is a way
for the company to avoid that risk.

At present, we are getting a better understanding of the scale of
IUU fishing around Japan through information from systems that
use meteorological satellites to measure night-time light
emissions, or from the Automatic Identification System (AIS).
This information can be used for traceability, an important
mechanism for avoiding risk before it occurs.

Nissui Group’s IUU fishing counter-measures, in cooperation
with its suppliers, are cutting-edge, even considered globally.

Increasing IUU fishing
counter-measures is a form
of self-defense against the
issue of forced labor that is
becoming a modern-day problem. As international society
becomes more and more aware of the problem, how companies
have been dealing with CSR activities until that point will have an
influence on their continued existence.

20 21SUSTAINABILITY REPORT 2018 SUSTAINABILITY REPORT 2018

