
Ajinomoto Group
Sustainability
Data Book 2019

This sustainability data book is a supplement to the

integrated report, organized by the materiality items.

 Through this report, the Group hopes to deepen

the understanding of all of its stakeholders, starting

with shareholders and other investors, regarding its

approach to realizing sustainable growth.
Period Covered by This Report
Fiscal 2018 (April 1, 2018 to March 31, 2019)

When appropriate, however, exceptions to this general rule are made, as when citing

past circumstances and data or using recent examples for illustration purposes.

Organizational Scope
This report covers the activities of the Group, comprising, unless otherwise noted,

Ajinomoto Co., Inc. (“the Company”) and its Group companies (as of March 31,

2019), including consolidated subsidiaries and other Group companies subject to

reporting under the equity method. Where sufficient information for the entire Group

was unavailable, the limitation in scope is explicitly defined.

	

Our Philosophy

Since its founding, the Ajinomoto Group (“the Group”) has been consistently engaging in initiatives to resolve social issues
through its business. By improving economic value through the creation of shared value with society and local communities,
these initiatives have contributed to the Group’s growth. These kinds of initiatives have been named ASV (The Ajinomoto
Group Creating Shared Value). ASV has been positioned at the core of the Group’s corporate philosophy “Our Philosophy” to
realize the mission and vision adopted under this philosophy.

Editorial Policy

Ajinomoto Group Sustainability Data Book 201901

Ajinomoto Group Policies (AGP)

Ajinomoto Group Way

Ajinomoto Group Vision

(Vision)

Ajinomoto Group Mission

(Mission)

ASV
(The Ajinomoto Group Creating Shared Value)

(Value)

Corporate Message

Eat Well, Live Well.

Our raison d’être, mission, and desire as a
company that we will pursue persistently
Our mission is to contribute to the world’s food
and wellness, and to better lives for the future

What we aim to be as we pursue our mission
Our vision is to become a genuine global food
company group with specialties guided by our
leading-edge bioscience and fine chemical
technologies

Initiatives to create both social and economic
value in order to realize our mission and vision

ASV represents our unchanging commitment:
With our stakeholders and businesses, we help
resolve society’s issues, leading to the creation
of economic value

Shared values among employees in pursuing our mission
and vision; basic approach and stance in taking on our work

• Create New Value
• Pioneer Spirit

• Social Contribution
• Value People

Beliefs and behaviors to be upheld by each Ajinomoto
Group company and each of us who works there

Integrated Report 2019

URL

https://www.ajinomoto.com/en/ir/library/

annual.html

Contents

Our Philosophy / Editorial Policy 1

Contents 2

Framework for ESG and Sustainability 3

Materiality
Identifi cation of material issues 4
Ajinomoto Group materiality 5

Dialogues and Collaboration with Stakeholders
List of stakeholders 6
Expectations and recommendations from external stakeholders 7

Report by Materiality Item

Health and Well-being 9

Approach 10
Assurance of product safety 11
Contribution to health and nutritional issues 18
Rapid response to consumer lifestyle changes 30

Food Resources 33

Approach 34
Sustainable materials sourcing 35
Reduction of food loss and waste 46

Global Sustainability 49

Approach 50
Climate change adaptation and mitigation 53
Contribution to a circular economy 56
Conservation of water resources 60

Environmental Management 62

Business Foundation 66

Approach 67
Diverse talent 68
Strong corporate governance 80

More detailed information is available on our
corporate website.

URL
https://www.ajinomoto.com/en/activity/

Ajinomoto Group Sustainability Data Book 201902

https://www.ajinomoto.com/en/ir/library/annual.html
https://www.ajinomoto.com/en/activity/

The Ajinomoto Group has been striving to foster a Group-wide understanding of ASV as the core of corporate strategies for
realizing its vision over the medium- to long-term. In its FY2017-2019 (for FY2020) Medium-Term Management Plan (“17-19
MTP”), the Group set non-financial targets in line with international initiatives such as the SDGs and Paris Agreement, and is
now working to quantify these objectives while managing progress through PDCA.
 For ESG and sustainability management, the Group has been building and implementing a management system modeled
after ISO 9001, ISO 14001 and other standards, based on the Ajinomoto Group Policies (AGP) and relevant internal rules,
and has been also keeping processes optimized on a continual basis.
 In addition, the Management Risk Committee was placed directly under the Executive Committee to establish measures
across organizations for managing risks and opportunities, including climate change and social issues, at the management
level of the entire Group. The committee is chaired by the executive officer in charge of the Corporate Planning Department,
and the chair summarizes the discussions at committee meetings and reports to the Executive Committee and Board of
Directors at least once a year.
 From fiscal 2018 to 2019, the Management Risk Committee organized separate working groups on the subjects of
plastic waste, sustainable procurement (human rights, animal welfare and the environment), and Task Force on Climate-
related Financial Disclosures (TCFD), to work on formulating policies and project planning.

Framework for ESG and sustainability

	

Ajinomoto Group Sustainability Data Book 201903

To develop its business activities, the Ajinomoto Group identifies the materiality items that have a

substantial impact on the Group’s ability to create value through ASV and determines their order of

importance and priority.

Advocacy of CSR management

Analysis of relationship between SDGs and materiality

Review of materiality

Plans for the future

Dialogues with diverse stakeholders

Internal discussions

Ongoing dialogues with external experts
(since 2005)

Identification of target issues of 21st-century human

society to be resolved through business to mark the

Group’s 100th anniversary

Announcement of the Ajinomoto Group Creating Shared

Value (ASV)

An internal analysis of the relationship between the 169 SDG targets and materiality items of the Group’s major businesses

was conducted.

● Summarized the Group’s macro environment and stakeholder feedback and expectations, and reviewed and restructured

into 11 materiality items. Also, strengthened the link between materiality items and their opportunities/risks and key

initiatives. Integrated materiality with previously established Group-wide significant risks and 30 priority ESG items.
● Conducted interviews with external experts to confirm adequacy.
● Confirmed adequacy with the Board of Directors.

● Carry out concrete activities based on the restructured materiality.

● Collect feedback from stakeholders on the restructured materiality.

● Review materiality every year with the fast changing social conditions.

Dialogues on topics related to materiality were conducted with stakeholders to collect information for future improvements

and their expectations for the Ajinomoto Group.

21st-century issues of human society

Selection/sorting of materiality items

2016

2017

2018
|

2019

2014

2005

2009

2015

Health and
Well-being

Food Resources

Global Sustainability

Materiality

Survey for experts on SDGs

Ajinomoto Group Sustainability Data Book 201904

Identification of material issues

2018

7.6 billion

2015

0.6 billion

Materiality items

Macro environment surrounding
the Ajinomoto Group

Health and well-being

Realize wellness for people

around the world

Business foundation

Create a corporate group that

grows sustainably

Food resources

Maximize limited food resources

and provide more value

Global sustainability

Reduce impact of business

activities for global sustainability

Growing world population[1]

Global population aging

Climate change

Rapid urbanization

Digital innovation

· Rising demand for food, water, and energy

· Accelerated decarbonization
· Physical damage from natural disasters
· Unstable materials sourcing
· Breakdown in supply chain
· Impact on health

· Digital disruption (New business opportunities and
competitors)

· Changes of methods to provide information, products,
and services

· Accelerated use of AI and IoT

· New flow of goods
· Rising middle-income class
· Intense competition

· Rising needs for extending healthy life expectancy
· Rising demand for healthcare

Food production needed
by 2050 compared to
2005-2007

Global average temperature
by 2100[4]

Urban
population by
2050[5]

Population over 65[3]

2050

9.8 billion

2050

1.5 billion

+60%[2]

+4.8℃

Related SDGs

P9

-

P32

Related SDGs

Related SDGs

Related SDGs

Assurance of product
safety

Diverse talent

Sustainable materials
sourcing

Climate change
adaptation and

mitigation

Contribution to health
and nutritional issues

Strong corporate
governance

Reduction of food loss
and waste

Contribution to a
circular economy

Conservation of
water resources

Rapid response to
consumer lifestyle

changes

Preparation for intense
global competition

Ajinomoto Group corporate message

Eat Well, Live Well.

2018

55%

2050

68%

[1] United Nations (UN), 2017

[2] Food and Agriculture Organization of the UN, 2014

[3] UN, 2015

[4] Intergovernmental Panel on Climate Change, 2013

[5] 2018 Revision of World Urbanization Prospects, UN

▶ For details, please see the Ajinomoto Group Materiality.
▶ Integrated Report 2019 P11-12

In 2019, the Ajinomoto Group revised its materiality items based on the recent social conditions and the

views and expectations of its stakeholders. In addition, the Group aims to create value by identifying

opportunities and risks from the materiality items and developing corresponding initiatives.

Materiality

P33

-

P48

P49

-

P61

P66

-

P90

Ajinomoto Group Sustainability Data Book 201905

Ajinomoto Group materiality

https://www.ajinomoto.com/en/activity/csr/pdf/2019/materiality_en.pdf
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=12

Stakeholders Key engagement opportunities

Customers/Consumers

 Customer call centers

 recipe & community website

 Factory tours

Shareholders/Investors

 General meeting of shareholders

 Analysts’ meetings on financial results

 Briefings on Integrated Report Topics for institutional investors

 Online company briefings for individual investors

Suppliers
 Food defense explanatory meetings and audits

 Sedex briefings

Employees

 By-rank/division training

 Engagement Survey

 AGP worksite meetings

 Whistleblower hotline

 Harassment advisory service

Local Communities

 Factory dialogues with neighborhood residents

 Participation in and sponsorship of community events

 Recovery assistance for communities affected by natural disasters

 Activities through the foundation (in four countries)

NPOs/NGOs and external experts

 Hearings for identification of material issues

 Keynote speech by the President and CEO at the Sustainable Brands conference

 Meeting between CDP CEO Paul Simpson and the Corporate Vice President

 AIN program for supporting NPOs/NGOs working in the food and nutrition field[1]

　[1] Supports through a foundation

The Ajinomoto Group aims to maintain ongoing dialogues with various stakeholders and incorporate

their feedbacks into its corporate activities, in order to sustainably create value as a “Genuine Global

Specialty Company.”

List of stakeholders

Dialogues and Collaboration with Stakeholders

Ajinomoto Group Sustainability Data Book 201906

To continue responding to varying sustainability requirements in different parts of the world, the

Ajinomoto Group collected opinions from local experts on the Group’s overall approach to sustainability

and specific initiatives regarding human rights, the environment and other issues.

Expectations and recommendations from
external stakeholders

I think there is an opportunity for the Ajinomoto Group take leadership in driving cross-
sector partnership for changing perceptions of food as a contributor to healthy lifestyles
– collaborations with partners through the lifecycle value of food and the food supply/
value chain to identify ways to optimize the entire food chain as it meets new and diverse
needs. This could include consumers, suppliers and customers and also other companies
in the same space-manufacturers using the Group‘s ingredients and healthcare companies
advancing healthy nutrition. The entire food/consumer ecosystem needs to be mapped to
drive optimization for targeted needs.
 I’d also like to see more science behind the value of amino acids in food and the
regenerative properties – how can the Group prove the value of the core proposition through
research in current lifestyle settings.

With its new materiality framework, the Ajinomoto Group continues to crystalize the
connection between material ESG items and the Group’s overall business strategy – a
positive, forward-looking development. As risks and opportunities associated with specific
materiality items are explored, I look forward to reading the Group’s financial impact analysis.
 For example, as single-use plastic bans proliferate, rethinking containers and packaging
will become increasingly important. In line with the TCFD recommendations, I believe that
using climate-related scenario analysis as a lens to inform climate change adaptation efforts
will further focus and streamline the Group’s business strategy and initiatives.
 In the future reports, I hope to see measurable, time-bound targets for all the material
items.

The Ajinomoto Group is at the forefront of executing good practices of corporate sustainability
and governance, living up to high expectations of social responsibility and sustainable
development. In my perspective, the approach that the Group should look forward to is
developing impact strategy in order to connect between actual initiatives and measurable
social impact. I hope to see the Group conducts more localized multi-stakeholder initiatives to
better address specific issues for each country/region of its operations.
 The Group could organize outreach activities that are related to various stakeholder
groups along the value chain, including capacity building for lower tier suppliers, education
for underprivileged people in agricultural sector, etc. Internally, moving towards “happy
workplace” should be one of the top priorities for the Group especially in the era that
Generation Y and Z are coming into workforce.

Elaine Cohen
Founder and CEO
Beyond Business Ltd.

Celine Solsken
Ruben-Salama
Principal
FOR THE LONG-TERM, LLC
Lecturer and Faculty Advisor
M.S. Sustainability Management
Program, Columbia University (NY)

Vasu Srivibha
Chief Impact Officer
Sasin School of Management
Chulalongkorn University
(Thailand)

Dialogues and Collaboration with Stakeholders

Ajinomoto Group Sustainability Data Book 201907

In the future, I hope to see the Ajinomoto Group work on more initiatives toward the SDG
Goal 17: Partnerships for the Goals. Creating partnerships is not for a specific problem area,
rather it is a process and stance in tackling all issues. As a global company, how does the
Group promote cross-border initiatives, and how does it co-create value not just within the
industry and the Group but also with NGOs and local communities? I believe that this is an
extremely important point that improves the quality and outcome of its activities, and leads to
higher corporate value as a source of innovation.

While it may not be aligned with the medium-term plan timeline, I would like the Ajinomoto
Group to show its long-term (2030) business vision from here on. The Group may, for
example, set highly challenging goals such as closing the loop for carbon (fossil resources)
or food resources. As a leader in the food industry, I hope that the Group will take the lead
in transforming our world by revolutionizing the Japanese food industry and creating cross-
sectoral collective impact.

Providing a workplace where employees can feel safe and engaged in their work is the
foundation of companies, and is of the highest priority in terms of securing the best human
resources. With greater human resource mobility as Japanese companies move away from
traditional lifetime employment, investment in human resources will likely be even more
important in the future. I have heard that Japanese companies are sensitive to the herd
instinct, and that it is sometimes difficult for one company alone to go one step further to
work on sustainability. As the Ajinomoto Group aims to become a Global Top 10 Class
Food Company, I hope that it will reconsider its corporate ideals and become a leader in
sustainability in Japan and globally. Achieving all these will help ensure future corporate
sustainability, including profitability.

Dialogues and Collaboration with Stakeholders

Junko Edahiro
President, e’s Inc.
Professor, Graduate School
of Leadership and Innovation,
Shizenkan University
President, Institute for Studies in
Happiness, Economy, and Society
(ISHES)

Hidemi Tomita
Director
Lloyd’s Register Japan Co. Ltd.

Takeshi Shimotaya
Executive Director
The Global Alliance for
Sustainable Supply Chain

Ajinomoto Group Sustainability Data Book 201908

What we demand from food, such as safety and security, good nutritional balance and connection between people,

continuously change with the times and the country or region. To meet the diverse food needs and lifestyle changes,

the Ajinomoto Group aims to provide healthy, delicious, high-quality products and services.

Rapid response to consumer lifestyle changes

Assurance of product safety P11

P30

∙ Fair marketing and advertising

∙ Product access and affordability

∙ Product quality and safety

∙ Fair disclosure and labeling

○ Enhancing corporate reputation by offering the joy of eating together

○ New value creation using digital technology

● Loss of growth opportunities due to delayed response to consumer lifestyle changes or diversifying values

● Impact on seasonings business due to less cooking time and skills

○ Brand trust gained by increasing customer satisfaction

○ Trust gained through fair disclosure to stakeholders

● Impact on business of growing negative rumors regarding umami and MSG

● Lower customer confidence due to product quality complaints or incidents

∙ Creating strong communities and social bonds through food

∙ Advanced marketing efforts by leveraging big data and consumer data

∙ Building strategies to deal with smaller markets (due to urbanization, etc.)

∙ Properly delivering products, services and information to customers

∙ Expanding products and services to meet the need for convenience, such as smart cooking

∙ Properly sharing information on package and website

∙ Reflecting customer feedback on developing and improving products and services

∙ Enhancing communication to share the benefits of umami and MSG

∙ Thorough quality assurance and human resource training based on the Ajinomoto System of Quality Assurance (ASQUA)

Specific
examples

∙ New technology application

∙ Religious standards

∙ Response to diversification of values (smart cooking, joy of eating)

∙ Eating alone, eating personalized meals

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

Contribution to health and nutritional issues P18

∙ Undernutrition and overnutrition (customer welfare)

∙ Nutrition for infants, young women, and seniors

∙ Well-being

○ Rising health awareness and needs of consumers

○ Brand trust

○ Enhancing corporate value

∙ Offering tasty food and amino acid products as well as menus that nourish health and well-being

∙ Low-salt, low-sugar and low-fat products

∙ Promoting protein intake

∙ Contributing to disease prevention with “AminoIndex technology”

∙ Developing nutritional standards that Group products should meet

∙ Customized programs to each consumer for improving nutrition (personal nutrition)

∙ Regenerative medicine

∙ Preventive medicine

Specific
examples

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

Specific
examples

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

□ : Initiatives reported in the Ajinomoto Group Integrated Report 2019

Ajinomoto Group Sustainability Data Book 201909

Health and Well-being
Realize wellness for people around the world

■ Related SDGs

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=42
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=31
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=44
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=31

6.6

 (mil. tons)

16% 16%
17%

19%

2015

6.9

2016

7.2

2017

17%

7.2

2018

Consumption

8.6

2020
Target

 (FY)

% of annual consumption
per person

 (mil. tons)

 (FY)

3.8
6.0%

7.0% 7.4% 7.4%
8.0%

2015

4.1

2016

4.4

2017

5.5

2020
Target

4.4

2018

Consumption % of annual consumption
per person

Volume of meat consumption
through the Group’s products[1]

Volume of vegetable consumption
through the Group’s products[1]

Better nutritional balance by eating more protein and vegetables with umami

Targets

Since its founding, the Ajinomoto Group has aspired to promote health by making nutritionally
rich, delicious food that make good use of umami widely available and has spread this message
across the world. Aside from making proteins and vegetables tastier through the umami
seasoning AJI-NO-MOTO® and other products, the Group offers well-balanced meals and menus
that suit the food culture and help meet various food and nutritional issues and needs of each
country and region for a richer daily diet.
 By pursuing a balance between deliciousness and nutrition, the Group has constantly aimed
to help people live well by nourishing both mind and body. Smart cooking, which lets anyone
cook easily and encourages people to enjoy cooking even if they are busy, creates spare time and
helps support diverse lifestyles. Increasing opportunities for eating together to connect people and
families, and offering beverage and other products, also create more relaxation and peaceful time.
Based on the corporate message “Eat Well, Live Well.”, the Group aims for continuous contribution
to greater wellness for people by creating value with communities and society through its business.

[1] Japan: Five types of menu-specific seasoning Cook Do®
products and frozen Gyoza (Japanese-style dumplings),
Five Stars (Thailand, Brazil, Indonesia, Vietnam, the
Philippines): flavor seasonings

[2] Japan: Frozen foods (Gyoza, Yawaraka Wakadori Kara-
Age (fried chicken), The★®CHA-HAN (fried rice)) and
three types of Knorr® Cup Soup

[3] Amino acids for pharmaceutical and health food use,
aminoVITAL®, No Mikata®, Glyna®, etc.

 (FY)

(times/household/year)

50

2015

58

2016

60

2017

60

2018

70

2020
Target

 (FY)

(mil. hours)

31

2015

35

2016

37

2017

37

2018

38

2020
Target

 (FY)

(mil. people)

18.2

2015

18.7

2016

19.9

2018

19.8

2017

22.0

2020
Target

FY2020 Targets for Health and Well-being

Contribution to comfortable lifestyles through
amino acid products (AminoScience)[3]

Contribution to people eating together
through the Group’s products[1]

Spare time created through the Group’s
products (Japan)[2]

More eating together Realizing smart and delicious cooking

Realizing comfortable lifestyles for people

Approach Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

GRI203-DMA

Ajinomoto Group Sustainability Data Book 201910

Approach Since its founding, the Ajinomoto Group constantly strives to put the customer first by its
commitment to the safety of products and services. Assurance of product safety has been
identified as one of the Group’s material issues.
 To provide product safety, it is essential to have comprehensive quality assurance systems
and proper disclosure. In addition, the Group listens carefully and responds to customer needs to
deliver products and services that earn the trust of customers and ensure their satisfaction.

Ajinomoto System of Quality Assurance (ASQUA)

GRI416-DMA
GRI417-DMA

The Ajinomoto Group has its own quality assurance system, ASQUA. As of March 2019, ASQUA
has been applied to 105 Group companies.
 Its core content is based on ISO 9001, the international quality management system standard,
and supplemented by manufacturing management standards such as Hazard Analysis and Critical
Control Points (HACCP)[1], Good Manufacturing Practices (GMPs)[2], and the Group’s own rules
and requirements. ASQUA is also composed of common compliance rules of the Group as well as
rules established by each internal organization.

ASQUA framework ASQUA components

Rules and requirements of
the Ajinomoto Group

The international quality management
system standard ISO 9001

Manufacturing management standards
HACCP GMPs

Common compliance rules

of the Group

Group

Shared Policies[3]

Quality Assurance Regulations

Regulation for Quality Assurance

(ISO 9001 and the Group's requirements)

Quality Standards

(a total of 28 standards including HACCP and GMPs)

Separate standards and guidelines of each company, division, and

factory (various procedures, product standards and other documents)

Quality standards

6. Manufacturing (10)
•Food GMP*
•GMP for Food Additives*
•GMP for Personal Care Ingredients*
•GMP for Active Pharmaceutical Ingredients*
•GMP for Pharmaceutical Drug Products*
•GMP for Feed Use Amino Acids*
•HACCP
•Food Defense[4]
•Product Labeling
•Safety and Sanitation of Food Packaging
Materials

*Adapted to suit specific products

8. Quality Information (2)
•Quality Information Management
•Traceability

1. Document Control (1)

2. Educational Training (1)

3. Establishing Specifications, Examination (3)
•Establishing Quality Specification
•Establishing Packaging Material Specification
•Establishing Examination Frequency

4. Quality Assessment (1)

5. Purchasing (2)
•Quality Control of Ingredients
•Quality Control of Subcontracted and Procured
Products

9. Handling of “Voice of Customer” (4)
•Responding to Complaint
•Determination of Responding to Quality Emergencies
•Handling of “Voice of Customer”
•Effective Reflection of “Voice of Customer”

10. Accommodating Religious
Beliefs (2)
•Halal[5] Control
•Kosher[6] Control

7. Preservation and Transportation (2)
•Preservation and Transportation of
Products

•Management of Warehouse

Quality management

[1] Management standards for manufacturing foods in a safe and sanitary manner
[2] Standards relating to manufacturing management
[3] Group Shared Policy on Quality, Group Shared Policy on Food Safety
[4] Measures to prevent deliberate tampering with products. Monitoring is carried out at every stage from raw material

procurement to product sales.
[5] Halal means permissible and legitimate in Arabic. The word indicates things and actions that are allowable to use and handle

under Islamic law. Halal also refers to foods that followers of Islam are permitted to eat.
[6] Kosher means fitting or appropriate in Hebrew, or foods that followers of the Jewish faith are permitted to eat.

Assurance of Product Safety

▶ Group Shared
Policy on Quality

▶ Group Shared
Policy on Food
Safety

Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201911

https://www.ajinomoto.com/en/activity/policy/quality_policies.html
https://www.ajinomoto.com/en/activity/policy/food_safety_policy.html

The Ajinomoto Group established the Quality Assurance Committee under the Executive
Committee to deliberate on policies and various measures regarding quality assurance.
 The Quality Assurance Committee drafts basic policies and plans based on customer feedback,
and promotes their Group-wide implementation once approved by the Executive Committee. The
status is reviewed by the Quality Assurance Committee every six months.

The Ajinomoto Group encourages the acquisition and maintenance of third-party certification of
ISO 9001. As of March 2019, 60 out of 82 eligible Group companies have acquired ISO 9001
certification. For the eligible companies not yet certified (many of which are newly acquired or
established companies), the Group is working to build quality assurance systems for certification.
In cases such as receiving customer requests, the Group also acquires certification of other
standards such as FSSC 22000 approved by the Global Food Safety Initiative (GFSI).

For quality assurance, the Group is focused on working on the following topics for the period of the
17-19 MTP. Refer to related sections for details of each initiative.

Group Shared Policy on Quality,
Quality Assurance Regulations and Plans

Quality Assurance
Committee

Secretariat: Quality
Assurance Dept.

Ajinomoto Co., Inc. Executive Committee

Customers

Factories Labs
Business
divisions

Sales
branches

Group companies Group companies

Requests,
complaints

Products,
services,
information,
etc.

The Ajinomoto Group

Quality
assessment

Quality audit
Thorough implementation

of quality standards

Promotion framework for ASQUA

Guidelines Key targets

Keep faith with customers Reduce product quality claims and problems, and work harder to prevent them

Fulfill customers’expectations
Secure attractive quality improvements and gain customer trust through interactive
communication with customers

Aim for adequate management
Pursue through ASQUA-based quality assurance activities

Develop human resources to improve quality assurance levels

Promotion Framework for Quality Assurance

Initiatives for Third-Party Certification

FY2017-2019 Ajinomoto Group Medium-Term Plan for Quality Assurance

Framework

GRI416-DMA
GRI417-DMA

Assurance of Product Safety Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201912

The Ajinomoto Group focuses on human resources development to further improve quality
assurance levels. Each year, the Group reviews its quality training plan, and implements systematic
programs to meet the needs of individual organizations. Continuing with its efforts from the
previous fiscal year, the Group also expanded its e-learning training programs in fiscal 2018.

Performance

GRI416-DMA
GRI417-DMA

Human Resources Development to Raise Quality Assurance Levels

Main programs in fiscal 2018

● Japan

· Programs for Group employees by Ajinomoto Co., Inc.

· Programs for quality assurance managers for posting to overseas offices

· “Ajinomoto Management and Technical Conference on Quality” for Group company executives and

employees: Approx. 400 participants

· ISO 9001 food product business operations training for newly transferred employees (e-learning)

● Overseas

· ASEAN Quality Assurance Seminar, EU Quality Management System (QMS) Meeting, China Quality School.

· Regional Quality Assurance Management (RQM) Training Course for general manager candidates of quality

assurance divisions in regional headquarters (e-learning)

· QMS Training Course for managers responsible for quality assurance in Group companies (e-learning)

TOPIC
Convey the right information on umami and MSG worldwide

The umami substance monosodium glutamate (MSG) has been the object of vague unease and concerns about
safety since the 1960s. As a global leader that first commercialized MSG products in the world, the Ajinomoto
Group believes in the need to convey the right information and communicate its benefits to consumers,
especially now when there is heightened interest in food safety and health.
 As part of these efforts, the Group held the World Umami Forum (WUF) in New York City in September
2018. Experts on food and nutrition, history, and science delivered talks, and a cooking competition on the use
of umami was held. At the panel discussion on misconceptions regarding MSG, five experts in various fields
corrected these misconceptions and talked about the importance of education and providing correct information
going forward.
 In Japan, a media conference was also held in April 2019 on social issues in food product labeling,
particularly on the correct understanding of umami seasoning (MSG) and its benefits. Outside experts on food
additives also engaged in in-depth discussions on its benefits and to dispel misconceptions about MSG. In the
post-event survey, more than 90% of participants said that it was informative. Moving forward, the Group is
considering holding seminars and other activities that leverage the networks of dietitians and chefs, and actively
expanding communications to disseminate correct information on umami and MSG.

▶ Integrated Report
2019 P41-42

Assurance of Product Safety Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201913

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=42

Development
To deliver safe, high-quality products, the Ajinomoto Group strictly implements quality assessments
in each phase of the product development process in accordance with the ASQUA Standard for
Quality Assessment. Only products that pass all of these assessments reach customers.

Raw material procurement
The Ajinomoto Group selects suppliers according to the ASQUA Standard for Quality Control of
Ingredients. The quality of raw materials purchased from suppliers is strictly controlled through
lot-by-lot inspections.
 The Group works with its suppliers to improve quality and reduce quality risks through
measures such as regular appraisals, quality audits, information sessions and surveys. Through
closer cooperation with suppliers, the Group is making continuous quality improvements.
13 suppliers were newly selected/engaged in fiscal 2018.

The Ajinomoto Group practices strict quality assurance by globally applying the Ajinomoto
System of Quality Assurance (ASQUA) at each step from product development to customer
communication. These efforts are guided by the Group Shared Policy on Quality and the Group
Shared Policy on Food Safety.

Framework

GRI102-9
GRI102-10
GRI414-DMA
GRI414-1
GRI416-DMA

Quality Assurance Initiatives at Each Step by ASQUA

ProductionProcurement Distribution Customer FeedbackDevelopment Sales

Quality assurance across the
supply chain

Framework /
Performance

GRI102-9
GRI308-1
GRI416-DMA
GRI416-1

Audited organization Audited items Number of audits

Group Procurement Center, Ajinomoto Co., Inc.
Raw materials 166

Packaging materials 67

Ajinomoto Frozen Foods Co., Inc. Raw materials 83

Supplier audits in fiscal 2018

Assurance of Product Safety

▶ Group Shared
Policy on Quality

▶ Group Shared
Policy on Food
Safety

Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201914

https://www.ajinomoto.com/en/activity/policy/quality_policies.html
https://www.ajinomoto.com/en/activity/policy/food_safety_policy.html

Production

■ Structural enhancement for food safety
The Ajinomoto Group believes that creating a workplace culture that is open and based on the trust
of its employees is the key to making its food safety system more robust. In addition, the Group is
reviewing and improving its tangible elements such as production facilities, and intangible elements
such as quality standard and guidelines, to minimize the risk of intentional product tampering and
strengthen quality assurance across the supply chain.

■ Measures to prevent manipulation of quality-related data
In order to prevent manipulation of data related to product quality, the Ajinomoto Group is
working to improve its workplace culture to foster employee compliance and awareness of
quality assurance from the customer’s perspective. The validity of data related to development,
production, and the functional features of food products is evaluated and judged objectively and
fairly at quality assessment meetings and by committees of internal experts. To ensure the proper
operation of these systems, they are continually verifi ed by means of internal quality audits and
third-party certifi cation audits.
 In addition, systems that can store analysis data on manufactured pharmaceuticals and active
pharmaceutical ingredients without manipulation are required as a global standard; the Group is
strengthening management based on such standards and applying them to its other businesses.

[1] Cameras to monitor for accidents and errors in the factory. Quality assurance cameras help to gain customer confi dence.

Performance

GRI102-9
GRI414-2
GRI416-DMA
GRI416-1
GRI416-2
GRI417-2 Diagram of food safety assurance concept

Good organizational culture

Tangible
elements

Intangible
elements

Manufacturing equipment

●Quality assurance
cameras[1]

●Entrance/exit security

●Work clothes

●Locks, etc.

Quality assurance camera

Work clothes
without pockets

Factory entrance/exit security

Rules

●Management of personal belongings

●Management of hazardous materials

●Restrictions on access to manufacturing
zones

●Traceability

●Standard for Quality Control of
Ingredients

●Standard for Quality Control of
Subcontracted and Procured Products

●Standard for Preservation and
Transportation of Products etc.

Assurance of Product Safety

■ Initiatives to reduce quality-related claims and incidents
The Ajinomoto Group carefully investigates each quality-related complaint and incident to identify
the cause and prevent recurrence. Details of any quality-related incident and information on
preventative measures are promptly communicated to Group companies both home and abroad
to prevent recurrences.
 In fi scal 2018, there were two recalls due to quality and another two due to mislabeling.

FY2014 FY2015 FY2016 FY2017 FY2018

０ ３ ６ ４ ４

Number of recalls and collections from distribution by the Ajinomoto Group

Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

▶ P32

Ajinomoto Group Sustainability Data Book 201915

Framework

Performance

GRI102-9
GRI416-DMA

GRI102-9
GRI416-DMA
GRI417-DMA
GRI417-1

Distribution
Product quality, which includes factors such as freshness, temperature and moisture, is strictly
controlled during storage and transportation from factories until it reaches customers. These
activities follow ASQUA standards (in Japan only) on the management of storage, transportation,
warehouses, and other operations.

Sales
The Ajinomoto Group shares helpful information on its packaging and websites, so customers can
purchase and use its products with greater peace of mind.

■ Product packages
The packages of retail products marketed by the major Group companies in Japan indicate not
only all legally required information but also the following kinds of quality-related information (except
when space is limited, etc.).

■ Websites
Group company websites provide information tailored to their local customers, including product
information, recipes and product FAQs. The websites of Ajinomoto Co., Inc., Ajinomoto Frozen
Foods Co., Inc. and Ajinomoto AGF, Inc. provide clear and accessible information on their
respective quality assurance systems and other quality-related topics.
 The Ajinomoto Group corporate website[1] now includes a section that highlights the Group’s
quality assurance activities in seven languages, and provides more extensive information. In fiscal
2018, Spanish was added to the previous offering of six languages.

[1] The Company manages two sites: a corporate website, which focuses on Ajinomoto Group activities, and a product
website, which presents information on the Company’s products.

● Method of storage (once opened)
● Product usage warnings
● Explanations of raw materials that may be unfamiliar to customers and prompt a large

number of inquiries
● Easy-to-identify list of allergens (both mandatory and recommended)
● Easy-to-identify labeling of packaging materials
● Customer service contact

Assurance of Product Safety Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

▶ Ajinomoto Group
Quality Assurance

Development

Planning

Production

Sales

Business division

Raising customer satisfaction with product improvement and development

Framework

GRI102-9
GRI416-DMA
GRI417-DMA
GRI417-1

Customer feedback

■ Initiatives to reflect customer feedback
The Ajinomoto Group welcomes feedback from customers, which is used to develop attractive
products and services and make improvement according to the ASQUA standard. In fiscal 2018,
the operation based on the same standard, used at the Group companies in Japan as well as
Brazil, Thailand, Vietnam and Indonesia, was rolled out in Peru.

[2] In April 2019, the customer service offices of Ajinomoto Co., Inc., Ajinomoto Frozen Foods, Co., Inc. and Ajinomoto AGF
Co., Inc. were integrated to form the Group Customer Service Center.

Product development system reflecting Voice of Customer (VOC)
at the Group Customer Service Center[2]

Customer

Urgent issues
discussed promptly

Group Customer Service Center

Inquiry

Review all
feedback

(person in charge)
All feedback

review
meeting
(monthly)

Development meeting
(monthly)

Customer feedback
reflection meeting (2/year)

Ajinomoto Group Sustainability Data Book 201916

https://www.ajinomoto.com/en/activity/quality/index.html

■ Efforts to improve customer satisfaction
Five food product Group companies in Japan regularly conduct a survey to confirm and improve
customer satisfaction with the quality of responses to their quality-related claims. The investigation,
business, and customer service divisions work to share and improve the results of the survey. The
fiscal 2018 survey by Ajinomoto Co., Inc. indicated that 95% of customers were satisfied with the
response to issues they raised, 81% were satisfied with the survey report, and 93% will continue to
use the Company’s products.

● VOC received by Ajinomoto Co., Inc.: 29,300 (90% of the total in fiscal 2017)
● VOC received by five Ajinomoto Group food product companies in Japan: 61,600 (91% of the

total in fiscal 2017)

Breakdown of VOC in fiscal 2018

Suggestions 0.5% Quality-related

claims 4%

Retailers16%

Preparation methods

12%

Best before date12%

Raw materials/
manufacturing methods

9%

Product varieties/price 7%Safety 5%

Nutritional
content 4%

Quality 3%

Labeling 2%

Other 10%

General inquiries

19%Praise 0.5%

Inquiries 95%

Breakdown

of inquiries

Breakdown of VOC (Ajinomoto Co., Inc.)

Assurance of Product Safety Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Performance

■ Enhanced monitoring of customer feedback
Any customer feedback shall be analyzed by a Group company, and any such feedback, that
concerns a serious issue that may lead to health risks or a violation of law, is also checked and
analyzed by Ajinomoto Co., Inc. promptly, objectively and in a cross-organizational manner.
The system ensures that any case deemed to be urgent is shared with relevant departments
immediately. In fiscal 2018, the system was extended to the US and Malaysia in addition to Group
companies in Japan, Thailand, Brazil, Indonesia, Vietnam and Peru.

Customer feedback monitoring system for preventing health damage

Analysis at
each
company

Objective
cross-
organizational
investigation

Voice of customer

Quality Assurance Dept.

Ajinomoto Co., Inc.

Business division

All customer
feedback

Sharing of urgent
incidents

Feedback suggesting
potential health risks

Group companies

Sharing of urgent incidents

Ajinomoto Group Sustainability Data Book 201917

Contribution to Health and Nutritional Issues

One nutritional issue faced globally is the “double burden of malnutrition,” the coexistence of
overnutrition and undernutrition, which can occur in a country or region as well as in an individual.
To help resolve this complex issue, the Ajinomoto Group will leverage its food industry expertise
in synthesizing the functional benefits of amino acids with various technologies, while utilizing
networks developed through other activities to strengthen Group-wide nutritional improvement
initiatives.

In July 2017, the Ajinomoto Group established the Group Shared Policy on Nutrition and the
Nutrition Strategy Guideline based on the policy. These provide a foundation for the Group’s
business activities to promote “health and well-being.” Since fiscal 2018, a cross-organizational
task force headed by a Corporate Senior Vice President has been formulating a comprehensive
nutrition strategy with specific commitments along with a system to ensure the strategy is
effectively executed.

The Ajinomoto Group is developing its own nutrient profiling system (Ajinomoto Group Nutrient
Profiling System: ANPS) as a tool for developing healthy food products and menus. The ANPS
will clarify upper and lower intake limit of sensitive and positive nutrients in food based on values
recommended by the World Health Organization (WHO) and other independent bodies. Sodium,
added sugars, and saturated fat are being considered as sensitive nutrients, and vegetables, fruits,
and protein as positive nutrients.
 One unique feature of ANPS is that it’s designed to be used for menus as well as product
reformulation. For menus, the Group is considering setting its own indicators of deliciousness,
such as umami, in addition to the above-mentioned nutrient items. For products, the Group is
developing ANPS based on existing NPSs (e.g., HSR[1]) recommended by international research
institutes and experts.
 The Group is piloting ANPS in certain regions and, as improvements are made, plans to roll out
the system worldwide starting in fiscal 2020.

[1] Developed through an industry-academic-government partnership in Australia, the Health Star Rating rates packaged foods
by number of stars based on their nutritional profiles.
http://www.healthstarrating.gov.au

Framework

Approach

Performance

ANPS for menus
Nutrients to reduce to avoid overconsumption: Sodium, added sugars, saturated fat
Nutrients to actively consume: Vegetables, fruits, protein
(Note: Addition of “deliciousness” indicators (umami, etc.) under consideration)

ANPS for products
Nutrients to reduce to avoid overconsumption: Sodium, added sugars, saturated fat
Nutrients to actively consume: Vegetables, fruits, protein
(Note: Modifications based on existing NPSs under consideration)

Overview of the Ajinomoto Group Nutrient Profiling System (ANPS)

Contribution to nutritional issues

▶ Integrated Report
2019 P43

▶ Group Shared
Policy on Nutrition

Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Food and Nutrition Management

Ajinomoto Group Nutrient Profiling System (ANPS)

GRI203-2

Ajinomoto Group Sustainability Data Book 201918

http://www.healthstarrating.gov.au/
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=44
https://www.ajinomoto.com/en/activity/policy/nutrition_policy.html

Measures to reduce salt, sugar, fat Measures to increase protein, micronutrients, etc.

Japan

Southeast
Asia

—

North
America

Salt
reduction

Frozen foods

South
America

Europe —

Improving the nutritional balance of consumers’ day-to-day diet is critical for addressing issues related
to the underconsumption of protein and vegetables and overconsumption of sugar, fat and salt.
 Since its founding, the Ajinomoto Group has re� ned its leading-edge bioscience and � ne
chemical technologies with research centered on amino acids. The Group continues to propose
easy-to-make, delicious and nutritionally balanced meals that leverage its proprietary “deliciousness
technologies” and expertise in nutrition designing. For example, the Group offers seasonings to
help with eating adequate protein and vegetables; low-salt, low-sugar and low-fat seasonings
and processed foods; and supplements for nutrients lacking in meals. It also actively shares basic
knowledge and recipes for eating a balanced diet using available ingredients and considering
traditional ways of cooking to each country or region worldwide.

Performance

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

Nutrition Improvement Initiatives by Region

■Major initiatives
●Development and marketing of products that help nutritional improvement

Salt
reduction

Sugar
reduction

Fat
reduction

Salt, Japanese � avor seasonings, consomme soup stocks, cup soups, etc.

Japanese � avor seasonings, soups, menu-speci� c seasonings,
amino acid supplements, etc.

Powdered drinks, amino acid supplements, � avor seasonings,
medical foods, etc.

Medical foods, amino acid supplements, frozen foods etc.

Amino acid supplements, � avor seasonings, soups, etc.

Medical foods, frozen foods, etc.

Sweeteners, powdered drinks, etc.

Sugar
reduction

Powdered
drinks

Mayonnaise,
non-dairy powdered creamer, etc.

Amino acid prime mix

Amino acid prime mix

Amino acid prime mix

Amino acid prime mix

Amino acid prime mix

Medical foods, frozen foods, etc.

Medical foods, amino acid supplements, frozen foods etc.

GRI203-2

▶ P22

Ajinomoto Group Sustainability Data Book 201919

Support for healthy living and conditioning with Kachimeshi®
Since 2003, Ajinomoto Co., Inc. has provided conditioning support in the form of food and amino
acids to world-class athletes through the Victory Project®, a partnership with the Japanese
Olympic Committee. The Company has concentrated this knowledge into Kachimeshi® for general
consumers in Japan. This program supports healthy living and conditioning by sharing health and
nutrition information as well as easy, delicious meal plans arranged by theme at stores of major
retailers, restaurants, and company cafeterias.
 Outside Japan, in fi scal 2018, the Ajinomoto Group started nutrition support activities for top
athletes in Southeast Asia, and entered into partnership with the Brazilian Olympic Committee.
The Group will support top athletes in each country with a Kachimeshi® program adapted to local
ingredients and dietary culture.

Japan

Seasonal
heat/cold
resilience

Sports nutrition program

provided to top athletes
Worldwide

Expanded to
general consumers with
nutritionally balanced meals
that fuel ambitious lifestyles

Top athletes

Expand

Student
athletes

Test-taking
students

Locomotive
syndrome

Junior
athletes

▶ Victory Project®

(Japanese)

▶ Kachimeshi® websites
(Japanese)

▶ “AJINOMOTO×SPORTS”
(Japanese)

▶ Kachimeshi® Recipe
(Japanese)

Expansion of Kachimeshi®

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

Performance

TOPIC
Meeting with opinion leaders to end malnutrition in Asia

Ajinomoto Co., Inc. is the only Japanese corporate member of the SUN Business Network (SBN), a network of
businesses that are part of Scaling Up Nutrition (SUN), a global movement to end malnutrition led by countries
and supported by the UN, civic groups, and businesses. The Company also voluntary participates as a member
of the SBN Advisory Group.
 At the SBN Asia Country Gathering held in February 2019, the Company shared examples of Ajinomoto
Group initiatives in nutrition improvement and talked with opinion leaders from across the region.

Initiatives

Japan
∙ Kachimeshi® ∙ Victory Project® (collaboration with JOC and JPC) ∙ Love Vege® (project to promote vegetable

consumption) ∙ “Salt reduction / Optimal salt” ∙ Food education
∙ Measures to address and undernutrition among young women and seniors ∙ AminoIndexTM

Southeast
Asia

∙ Nutritionally balanced meal planning ∙ Food education and school lunch assistance ∙ Kachimeshi®
∙ Supporting top athletes

North
America

∙ Promoting reduction of salt with umami ∙ Providing information on medical foods (food therapy)

South
America

∙ Promoting reduction of salt with umami ∙ Kachimeshi® ∙ Victory Project

Europe/
Africa

∙ Disseminating information on initiatives to address undernutrition

● Meal suggestions, information provision

GRI102-12

GRI203-2

▶ P20
▶ P21
▶ P22
▶ P23
▶ P27
▶ P29

Ajinomoto Group Sustainability Data Book 201920

https://www.ajinomoto.co.jp/sports/victoryproject/
https://www.ajinomoto.co.jp/sports/kachimeshi/
https://www.ajinomoto.co.jp/sports/

Support for national nutrition initiative in the Philippines
In 2018, AJINOMOTO PHILIPPINES CORPORATION (APC) developed a two-week menu
consisting of 37 recipes as a part of Pinggang Pinoy®, a nutrition improvement initiative of the
Philippine government and initiated an education program “Mag-Pinggang Pinoy® Tayo!” In
addition, APC developed 40 nutritionally balanced healthy recipes that incorporate food groups
recommended in the government dietary standards.
 The initiatives began by extracting the most popular foods from those prepared and eaten in
the Philippines and then identifying through analysis those nutrients that tend to be under and
overconsumed relative to national dietary standards. The nutritional analysis utilized a-Menu, the
Ajinomoto Group’s own database on local daily meals and nutritional balance data. Based on the
analysis, the company supports the government initiative by developing delicious, nutritionally
balanced, affordable and easy-to-cook recipes and communicating through social media and
product packages ways consumers can solve nutritional issues while enjoying their daily meals.

Performance

TOPIC
Nutritionally balanced meal ideas for every region

● Ajinomoto Co., Inc.’s Tokyo Branch is partnering with the local government (Shinjuku City, Tokyo) and retailers
to suggest Kachimeshi® meals targeting a higher intake of vegetables for city residents. In fi scal 2018, in
addition to these recipe suggestions, the Company also held a locomotive syndrome screening event at
supermarkets.

● Ajinomoto (Malaysia) Berhad encourages vegetable intake and low sodium diet among consumer by using
umami seasoning AJI-NO-MOTO® in various promotional activities such as “Mix, Mix, Ready” campaigns and
scientifi c exhibition to promote healthy living.

● AJINOMOTO CO., (THAILAND) LTD. published cookbooks for food distributors and consumers, offering
ideas for preparing easy, nutritious recipes (number of subscribers: 13,000).

Japan

Recipe book

Malaysia Thailand

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

GRI203-2

Ajinomoto Group Sustainability Data Book 201921

Salt reduction
The Ajinomoto Group offers products and recipes that use umami to help consumers reduce their
salt intake while still enjoying the deliciousness and satisfaction of food.
 In 2018, Ajinomoto KK Consommé (low-salt) won the gold award in the 4th Reduced-Salt Food
Product Awards[1] hosted by the Japanese Society of Hypertension (JSH). Since 2014, Ajinomoto
Co., Inc. has been partnering with local government and distributors to promote reduced and
proper salt intake in Japan’s Tohoku region. Iwate Prefecture, where the Company promotes
reduced-salt products at stores and holds salt-reduction seminars for dieticians and others on
Salt Reduction / Optimal Salt Day each month, has reduced salt intake by 10 to 20% over a four-
year period (2012, 2016 National Health and Nutrition Survey). This salt-reduction initiative with
government and distributors is being expanded to 32 prefectures, with the suggestion of reduced-
salt recipes using local ingredients and salt-reduction seminars serving to raise awareness in each
community.

[1] Awarded to reduced-salt food products listed on the JSH website that are recognized as making an outstanding
contribution to reduced salt intake.

Sugar reduction
The Ajinomoto Group has utilized its amino acid production technologies in the use of two amino
acid sweeteners, aspartame and advantame, which are roughly 200 and 20,000-40,000 times
sweeter than sugar, respectively. Selective use of high-intensity sweeteners can meet consumers’
sugar-reduction needs without sacrificing the taste of sweetness, and the Group provides these
sweetness applications to businesses across the food and beverage industry. The Group also
markets products developed to support sugar reduction and appropriate sugar intake. These
include Pal Sweet®, a smooth-tasting low-calorie sweetener with zero sugar, Refresco FIT, a
powdered juice that uses aspartame and is sold in Brazil and PAL SWEET DIET® for B to B that
enhances the taste of food with natural sweetness.

Fat reduction
The Ajinomoto Group has identified substances that impart a rich taste and deep flavor to cooking,
and calls this function “kokumi.” It is increasingly understood that kokumi serves to compensate
for the sensation of fat in foods. Utilizing this function, the Group has developed and markets Pure
Select® Koku Uma® Mayonnaise, which has the same rich taste as regular mayonnaise due to a
proprietary manufacturing method and 65% fewer calories (compared to the Company’s regular
mayonnaise), as well as a low-fat-type Marim® creaming power with 50% less fat.

Efforts to Resolve Excessive Intake

Performance

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

▶ P19

GRI203-2

Ajinomoto Group Sustainability Data Book 201922

Contribution to nutritional issues in infants and toddlers
The Ajinomoto Group is helping to eliminate malnutrition in weaning children in the Republic of
Ghana through donation to the Ajinomoto Foundation’s Ghana Nutrition Improvement Project.

Contribution to nutritional issues from early childhood to adolescence
The Ajinomoto Group is actively working to resolve the nutritional issues of children and
adolescents in many countries and regions.
 In Vietnam, many children suffer from stunted growth and low body weight especially in rural
areas, while a growing number of children in urban areas are overweight and obese. To resolve
these issues, AJINOMOTO VIETNAM CO., LTD. launched the School Meal Project in 2012 to apply
ideas from Japan’s school lunch system. Working with central government ministries, including the
Ministry of Education and Training, and the Ministry of Health, the company has been carrying out
a range of activities to deploy well-balanced school meals nationwide. The project has developed
and provided school-meal menu books and food and nutrition education materials; developed and
implemented a menu-making software (adopted in 3,048 schools in fiscal 2018); set up model
kitchens which has accepted tours from over 500 schools and organizations with over 1,700
guests from all over Vietnam. The project offered nutritionally balanced school meals to 1.286
million elementary school children by the end of fiscal 2018.
 In Indonesia, the high percentage of children with low body weight, stunted growth and anemia
is a serious social problem. PT AJINOMOTO INDONESIA implemented a school meal project in
partnership with the Department of Nutrition at Institut Pertanian Bogor University. The ten-month
program provided nutritionally-balanced school lunches and taught diet and nutrition to teenage
students, and has led to more balanced nutritional intakes, lifestyle changes and the improvement
of anemic conditions of the students.

Dealing with nutritional issues in young women (Japan)
In Japan, weight loss has become noticeably more common among
women in their 20s and 30s. Unhealthy weight loss has been linked
to poor health, risk of obesity in future offspring, risk of diabetes due
to insufficient muscle mass and risk of falling and bone fracture in old
age. To address the nutritional issues in young women, Ajinomoto
Co., Inc. has been conveying the importance of eating a well-
balanced diet to professionals at conferences and seminars.

Nutrition seminar for midwife (Indonesia)
PT AJINOMOTO INDONESIA, Indonesia Midwives Association and the Indonesian Association
of Fitness and Sports Nutritionist jointly hosted nutrition seminars
for midwife. The six seminars attended by 1,500 women discussed
balanced nutrition and food safety for pregnant women, MSG safety
regulation and the role of midwife in the first 1,000 days of life.

Efforts to End Malnutrition

Performance

▶ The Ajinomoto
Foundation

▶ Sustainability Data
Book 2018 P26

(left)
Children eating school
lunch (Vietnam)

(right)
Model kitchen (Vietnam)

Lunchon seminar of the Japan
Academy of Midwifery

Nutrition seminar for midwife

Students eating
school lunch
(Indonesia)

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

GRI203-2

Ajinomoto Group Sustainability Data Book 201923

http://www.theajinomotofoundation.org/
https://www.ajinomoto.com/en/ir/library/databook/main/00/teaserItems1/0/linkList/0/link/SDB2018e_all.pdf#page=27

Dealing with nutritional issues in seniors (Japan)
Seniors may not be able to eat adequately due to declining physical functions and loss of appetite
as they age. Less food intake causes body weight to decrease and muscular and physical
strength to deteriorate, which may then lead to lower physical activity, less appetite and a vicious
cycle of undernourishment. To prevent this, Ajinomoto Co., Inc. leverages its protein and amino
acid nutrition expertise, and strives to publicly disseminate nutritional knowledge to people with
health problems. The Company will continue to partner with specialists, providing information for
immediate use to healthcare providers, registered dietitians and pharmacists as guidance tools as
well as conducting training to foster deeper understanding.

Performance

Vicious cycle of undernourishment Three keys to prevent undernourishment

Vicious cycle of
undernourishment

Loss of appetite

Poor protein and
energy intake

Lower body weight
Less physical strength

Lower physical activity

Less energy expended

Eat well! Nutrition

● Eat a diverse range of healthy foods
● Get enough protein and energy foods
● Maintain chewing and swallowing

strength

Move well! Exercise

● Walk in moderation
● Keep doing muscle

training

Have fun going out
and socializing!

Social participation
● Engage in hobbies,

volunteer activities,
community groups, etc.

The three
keys interact
with each
other

Elderly Dietary Improvement Project (Malaysia)
Ajinomoto (Malaysia) Berhad partnered with the International Medical University
to promote healthy dietary intake that enhance the well-being of elderly people.
Fifty-four elderly people participated in the program which enabled them to
enjoy delicious and balanced meals with lower sodium intake through umami
application. In addition, two cookbooks which contains 56 nutritionally-balanced
and low sodium menus, each with 45% less sodium were created for the seniors’
continuous usage.

Collaboration to support local health (Japan)
In collaboration with the local government and drugstores,
Ajinomoto Co., Inc. is working to improve the nutrition of seniors.
Using the Eat Well Check Sheet 10 developed internally, the
Company analyzes the number of checks and responses to
a questionnaire on dietary lifestyle, offers appropriate advice
from registered dietitians based on the results, and suggests
appropriate products to support the health of the elderly.

TOPIC
Distribute the latest food and health topics to nutrition experts (Japan)

Ajinomoto Co., Inc. released its food and health communication website “Ajicollab" for dietitians and registered
dietitians in April 2019. The Company will further promote the dissemination and enlightenment of health and
nutritional knowledge, by disseminating information on food and amino acids based on science in a timely
manner.

▶ Ajicollab
(Japanese)

VOL. 4：Eng. Version

食谱

cookbook

与
鲜
味
共
同
打
造
健
康
美
好
生
活

Ea
t W

el
l,

Li
ve

 W
el

l W
ith

 U
m

am
i

Eat Well Check Sheet 10

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

GRI203-2

Ajinomoto Group Sustainability Data Book 201924

https://ajicollab.ajinomoto.com

Given that umami-producing glutamic acid is an amino acid, the Ajinomoto Group has expanded its
business by developing leading-edge bioscience and fine chemical technologies through research
centered on amino acids. By providing products and services that utilize the functions of amino
acids with unique technological applications, the Group contributes to realize greater wellness for
people all around the world.

Amino acids and health
Roughly 20% of the human body is composed of proteins. These proteins—more than 100,000
of them—are formed of long, uniquely assembled chains of just 20 kinds of amino acids. For this
reason, amino acids serve critical, life-sustaining functions. They are the building blocks of muscle,
skin, hair, and blood. They help protect and regulate the body as hormones, enzymes, and
antibodies. And they also provide energy for movement.
 Of the amino acids that compose proteins, nine cannot be synthesized within the body and
must be obtained through food or other means. These “essential amino acids” all have the effect
of stimulating muscle development, and leucine in particular promotes protein synthesis and limits
protein breakdown by acting as a switch to signal muscle development. Evidence has shown that
consuming amino acids high in leucine, even in small amounts, triggers muscle synthesis more
than consuming protein itself.

Evidence-based nutritional and health value propositions
Based on world-class scientific expertise on amino acids, the Ajinomoto Group develops and
markets products that support comfortable lifestyles for consumers, and also provides amino acid
formulations and product design solutions to business customers. Adding various amino acid
functions to food products broadens the health and nutritional value of amino acids by making
it possible for consumers to conveniently obtain amino acids in their diet. The Group calls this
B2B2C approach the downstream strategy (brand + inside strategy) and is implementing it in and
outside Japan.
 Based on this strategy, the Group offers to business customers Amino Acid Prime Mix, a new
line of optimally formulated amino acid ingredients for food and beverage products.

Functions and Technological Applications of Amino Acids

Approach

Performance

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

▶Sustainability Data
Book 2018 P30

GRI203-2

Ajinomoto Group Sustainability Data Book 201925

https://www.ajinomoto.com/en/ir/library/databook/main/00/teaserItems1/0/linkList/0/link/SDB2018e_all.pdf#page=31

Of nine amino acids, leucine works as a signal to simulate
muscle development. This 40% leucine formulation
supports efficient integration of essential amino acids in
the body for enhanced muscle mass and strength.

Arginine and glutamate work to alleviate stomach
discomfort from food by promoting gastric motility.

Cystine and theanine support the production of
glutathione[2], an antioxidant. Glutathione boosts one’s
ability to fight pathogens by helping to activate the innate
and acquired immune systems.

Histidine is used to make histamine, levels of which decline
in the brain as a result of stress and sleep deprivation.
Histidine thus alleviates fatigue and improves efficiency
in tasks requiring simple memory and decision-making.
Vitamin B6 aids histidine action.

Function
Maintains and improves muscle
mass and strength

Essential amino acid mix with 40% leucine

Arginine and glutamate mix

Cystine and theanine[1] mix

Histidine and vitamin B6 mix

● Nine essential
amino acids
Nine essential
amino acids

Signal to stimulate
muscle protein
development

Threonine

Histidine

Valine Phenylalanine

Tryptophan

Isoleucine

Leucine

Methionine

Lysine

Amino Acid Prime Mix ingredients

Cystine

Pathogen

PathogenGlutathione

M

Innate
immunity

Acquired immunity

M

B

M

N
K

Histidine
decarboxylation

Histidine

Histidine

Oral
consumption

Digestion
Absorption

Transfer to
blood

In brain

In blood

Expands the
stomach to
temporarily
hold food

Small intestine Small intestine

*Hypothesized mechanism

[1] An amino acid found in tea leaves. A derivative of glutamic acid, theanine when consumed is broken down into glutamic
acid and ethylamine in the body.

[2] An important antioxidant for many living organisms, glutathione is formed by joining three amino acids, glutamic acid,
cysteine, and glycine, in that order. The amino acid cystine alone increases glutathione levels, but adding the glutamic acid
derivative theanine increases glutathione levels even more signifi cantly.

*Hypothesized mechanism

Activates the
stomach, sending
food to the small

intestine

Theanine

Food

Arginine Glutamate

Histamine

Histidine

Boosts immunityFunction

Improves gastric motility and
appetite

Function
Alleviates fatigue, improves
work efficiency

Function

M: Macrophage
NK: NK cell
B: B cell

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

Ajinomoto Group Sustainability Data Book 201926

Improving QOL with medical food products leveraging amino acid functions

Driven by its founding desire to improve nutrition with delicious food, the Ajinomoto Group utilizes its expertise in
amino acids and food to contribute to a better quality of life for people facing various health challenges.
 Ajinomoto Cambrooke, Inc. (previously Cambrooke Therapeutics, Inc.), manufactures and markets medical
food products for patients with amino acid metabolism disorders. Most medical foods offered to patients with
metabolism disorders are lacking in palatability and variety. However, since 2017, when Ajinomoto Cambrooke
Inc. became a Group subsidiary, the company has been offering a diverse lineup of more delicious and nutrient-
dense products by applying the Group’s knowledge of the nutritional and physiological functions of amino acids
as well as its “deliciousness technologies.” In 2018, the company expanded operations from North America and
Europe into China.
 Since its founding in 2000, Ajinomoto Cambrooke Inc. has emphasized in-person communication between
patients, their families and medical experts and has held seminars and other events for patients in the countries
and regions where it operates. In fiscal 2018, the company held cooking classes for patients in four major cities
in Australia, and around 120 people participated.
 By leveraging Group strengths, the Group will continue to bring the joy of food to more patients and help
improve QOL for them and their families.

TOPIC

Ajinomoto
Cambrooke's medical
foods for China

An example of menu made in
cooking classes

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

GRI203-2

Ajinomoto Group Sustainability Data Book 201927

Making Regenerative Medicine[1] a Reality

Performance

GRI203-2

▶ Sustainability Data
Book 2018 P31-32

▶ Press release

Contribution to medicine

Role of cell culture medium in regenerative medicine

Cell division and
reprogramming

iPS/ES cells Mesenchymal
stem cells[5]

Cell
proliferation

Cell
differentiation[7]

Growth
factors[6]

Differentiation into
myocardial cells

Treatment of
spinal cord
injury, etc.

Treatment of
heart failure,

etc.

Differentiation into
nerve cells

Vitamins
Growth
factors

Carbohydrates

Culture
medium

Minerals

Lipids Amino acids

Commercial cell culture medium for regenerative medicine[2]

Regenerative medicine is one of the most active fi elds of research worldwide as a radical treatment
that may solve the problems associated with organ transplantation. The Ajinomoto Group is a
supplier of pharmaceutical-grade amino acids, a key ingredient in cell culture media. In 2014,
the Group successfully developed StemFit® AK03, an iPS[3]/ES[4] cell culture medium that is free
of animal-derived ingredients, which was introduced to the market in 2016 as StemFit® AK03N.
With Ajinomoto Kohjin Bio Co., Ltd., a joint venture established with Kohjin Bio Co., Ltd. in 2018
for the contract manufacturing of clinical culture media used in regenerative medicine, the Group
will continue to play an active role in regenerative medicine and drug development through the
manufacturing and supply of cell culture media.

[1] Medical treatment of dysfunctional, non-functional or defective tissues where artifi cially reproduced functional cells or tissues
are transplanted to regenerate the tissues and their functions.

[2] A nutrient solution that contains a balanced mixture of amino acids, carbohydrates, lipids, vitamins, minerals and growth
factors required for cell growth.

[3] Pluripotent stem cells generated from human body cells by adding a number of factors to reprogram them into pluripotency
(ability to differentiate into different tissues and organ cells) and almost infi nite proliferative capacity.

[4] Pluripotent stem cells derived from the inner cell mass of a human blastocyst that is capable of differentiating into various
tissue and organ cells that make up the body.

[5] A type of stem cells discovered in 1970 that exist in the body and have the capacity for self-proliferation and multipotency.
Mesenchymal stem cells differentiate into mesenchymal cells such as bone, cardiac and other cells.

[6] Proteins that promote the proliferation and differentiation of specifi c cells in human and animal bodies.
[7] The conversion of iPS/ES cells into cells of different tissues and organs that make up the body.

Recombinant human activin A

TOPIC
Supplier of the Japan’s first growth factors for clinical research to laboratories

In October 2018, Ajinomoto Co., Inc. obtained a confi rmation letter from the Pharmaceuticals and Medical
Devices Agency (PMDA), the Japanese drug regulatory and review agency under the Ministry of Health, Labour
and Welfare, stating that its Recombinant human activin A, a growth factor indispensable in the cell differentiation
process in regenerative medicine, does not contain any raw
materials to which the Standards for Biological Ingredients are
applicable. Following this confi rmation, the Company started
supplying this growth factor, the fi rst in Japan for clinical
research use, to research institutions.

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶Health and Well-being

Ajinomoto Group Sustainability Data Book 201928

https://www.ajinomoto.com/en/ir/library/databook/main/00/teaserItems1/0/linkList/0/link/SDB2018e_all.pdf#page=32
https://www.ajinomoto.com/en/presscenter/press/detail/g2018_11_29.html

Performance

GRI203-2

▶ Sustainability
Data Book 2018
P33-34

▶ Information about
AminoIndexTM
(Japanese)

▶ Press release

“AminoIndex Technology”

Ajinomoto Co., Inc. developed “AminoIndex Technology,” a tool to assess the state of health and
disease risks by statistically analyzing the changes in the balance of amino acid concentrations in
blood brought on by diseases. In 2011, the Company launched AminoIndexTM Cancer Screening
(AICSTM) as a commercial application of this technology. This was followed by AminoIndexTM
LifeStyle diseases (AILSTM), which assesses the risk of developing diabetes within four years, and
the two were combined in 2017 into AminoIndexTM Risk Screening (AIRSTM). In April 2019, AILSTM
was expanded to include the assessment of the stroke and heart-attack risks within 10 years. This
means that a single blood test can now assess the risk of developing the three major diseases:
cancer, stroke and heart attack.
 The Ajinomoto Group will continue researching and developing tests that can help the
prevention and early diagnosis of different diseases to support customers in their pursuit of long,
healthy lives.

AminoIndexTM Cancer Screening (AICSTM)

Current possibility of cancer
AICS (gastric), AICS (lung), AICS (colorectal),

AICS (pancreatic), AICS (prostate), AICS (breast),
AICS (uterine/ovarian)

10-year risk of stroke and
heart attack

AILS (risk of cerebro-
cardiac diseases)

4-year risk of diabetes
AILS (risk of diabetes)

State of amino
acids in blood

AILS (amino acids level)

AminoIndexTM LifeStyle diseases (AILSTM)

Key features of AminoIndexTM Risk Screening (AIRSTM)

AminoIndexTM Risk Screening (AIRSTM)

TOPIC
MEXT Ministrial Commendation for Science and Technology in
Development Category[1]

Ajinomoto Co., Inc. was awarded the Prize for Science and Technology (Development Category) in the
Commendation for Science and Technology by the Ministry of Education, Culture, Sports, Science and
Technology of Japan for 2019 in recognition of its achievement in the development of a new method of disease
risk testing using the plasma amino acid profile (“AminoIndex Technology”).

[1] Prizes awarded to individuals who have made an outstanding achievement in scientific or technological research and
development, with the aim of motivating those working in the field of science and technology and thereby raising
the standard of science and technology in Japan. The Prize for Science and Technology (Development Category) is
awarded to individuals who have undertaken a groundbreaking research, development or invention that contributes
to the development of Japanese society, economy or people’s lives and has been applied to practical use.

Contribution to Health and Nutritional Issues Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201929

https://www.ajinomoto.com/en/ir/library/databook/main/00/teaserItems1/0/linkList/0/link/SDB2018e_all.pdf#page=34
https://www.ajinomoto.co.jp/products/aminoindex/
https://www.ajinomoto.com/jp/presscenter/press/detail/2019_04_09.html

Response to diversification of values

Store

RefillTransport

CookPurchase

ServeNourishDispose

Consumer

Eat

S
TO

R
E

KITCHEN

E
A

RTH
TABLE

“Kitchen Value Chain”

The Ajinomoto Group offers products tailored to each location, with understanding and respect
for food culture and values of each country and region, as well as diversified preferences and food
needs. The Group proposes well-balanced, nutritional menus from local ingredients and classic
dishes, and also suggests ways to create a mealtime setting better. To address unique local
nutrition issues and provide emotional and physical nourishment, the Group contributes to healthy,
comfortable lifestyles by proposing a total package that combines information, products and
services.

The joy of cooking together, eating together
Eating habits are changing as lifestyles diversify with the rise of single-person and DINKs and
DEWKs. Families have fewer opportunities to sit together at the dining table and more people are
eating alone or, even when with others, eating personalized meals. Busyness is also leaving people
less time to prepare or eat meals.
 Meals are not only for getting nourishment, they are also an important place for communication.
The Ajinomoto Group creates spare time for living through smart cooking, innovations that enable
enjoyable and efficient meal preparation, and spreads the joy of eating together by connecting
people and family through meal. By making it possible to prepare and enjoy meal together, the
Group delivers health and well-being to people around the world.

Provision of value that anticipates lifestyle changes
The Ajinomoto Group interfaces with consumers in various touch points between product purchase
and disposal, including stores, kitchens, and the dining table. The Group calls this series of
connection points the “Kitchen Value Chain.” To ensure that consumers are satisfied at each point,
the Group develops products with a focus on such qualities as deliciousness, ease of preparation,
and the usefulness and eco-friendliness of packaging materials, as evaluated from the standpoints
of kansei engineering, ergonomics, and human psychology. Utilizing our unique consumer analysis
and application capabilities, the Group seeks to provide enhanced consumer value that anticipates
consumers’ lifestyles as they become more diverse and personalized.

Approach

Rapid Response to Consumer Lifestyle Changes Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Ajinomoto Group Sustainability Data Book 201930

Better product accessibility
Delivering attractive, satisfying products at prices affordable to anyone, anywhere, anytime is crucial
to marketing products globally.
 For example, the smallest volume of umami seasoning AJI-NO-MOTO® is sold at a standard 5.5
grams for 10 naira (about US$0.03) in Nigeria and 0.75 Egyptian pounds (about US$0.04) in Egypt,
a quantity and price that makes it easy to purchase and use.[1]

 The Ajinomoto Group also builds its own distribution networks and delivers products to
supermarkets, as well as to grocery stores in local markets, even in areas where distribution
systems are less developed, such as rural parts of developing and emerging countries. Depending
on the country or region, the Group adopts a cash payment model in which local staff sell actual
product for cash. Visiting the market or stores directly enables closer communication with store
owners and consumers, allowing the brand to grow deeper roots in the community.

Approach

Rapid Response to Consumer Lifestyle Changes Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

Smallest packages of AJI-NO-MOTO®

[1] Product prices in US dollars are based on conversion rates as of the end of June, 2019.

Nigeria Egypt

GRI203-2

Ajinomoto Group Sustainability Data Book 201931

Responsible Communication with Consumers

The Ajinomoto Group markets its products in more than 130 countries and regions. Each region
experiences “deliciousness” differently and has its own customs related to preparing and eating
food. Each also has particular ways of communicating that are considered appropriate, and
communicating in accordance with this local culture is crucial to conveying the value of a product
or service. Given this, the Ajinomoto Group Policies clearly state a commitment to engaging in
responsible marketing communications as a two-way activity with customers.
 Group companies in Japan post social media guidelines on their respective websites, thereby
disclosing the rules with which employees must comply when using social media. The packages
of food-related products marketed by the major Group companies in Japan indicate not only all
legally required information but also voluntary information, such lists of allergens and explanations
of raw materials potentially unfamiliar to customers.

Responsible marketing and advertising
Given the spread of digital media and the potential for closer two-way communication with
consumers, the Ajinomoto Group states a commitment to practicing responsible marketing
communications in its Group Shared Policy on Marketing Communications.
 The policy acknowledges that extra caution is needed in marketing communications toward
children. The Group pledges to be responsible by, for example, endeavoring not to exploit the
inexperience or imagination of children and not to use language that can mislead children.

Incidents of non-compliance

In Japan, the Group was not subject of public announcements by the Japan Consumer Affairs
Agency for violating the Act against Unjustifiable Premiums and Misleading Representations at any
time in fiscal 2018.

Performance

Approach

▶ P15

Appropriate marketing and
communications

Rapid Response to Consumer Lifestyle Changes Business Foundation
Global Sustainability

Food Resources
▶ Health and Well-being

▶ Ajinomoto Group
Policies (AGP)

▶ Product website
(Japanese)

▶ Group Shared
Policy on
Marketing
Communications

GRI417-3

GRI417-DMA

Ajinomoto Group Sustainability Data Book 201932

https://www.ajinomoto.com/en/activity/policy/index.html
https://www.ajinomoto.co.jp/products/anzen/package.html
https://www.ajinomoto.com/en/activity/policy/marketing_communication_policy.html

Nature’s bounty, as raw materials, are essential for making products. The Ajinomoto Group will sustainably procure

agricultural, livestock and fishery resources, as well as follow manufacturing practices that make full use of raw

materials without waste. The Group will also work together with consumers toward reducing food loss throughout

society.

Reduction of food loss and waste

Sustainable materials sourcing P35

P46

∙ Efficient use of materials

∙ Consumer edification (sustainable consumption, etc.)

∙ Waste reduction in the distribution process

∙ Biodiversity impacts

∙ Deforestation control

∙ Eradication of child and forced labor

∙ Supply chain management

◯ Cost reduction through initiatives to reduce product returns and waste

● Depletion of food resources

● Increased risk of raw material procurement failure due to delays in addressing social and environmental issues across the

supply chain

● Increased risk of raw material procurement failure due to climate change

∙ Using raw materials in manufacturing process without waste

∙ Upgraded, optimal supply-chain management using digital technology

∙ Reducing product returns and waste by extending product best-before dates, etc.

∙ Reducing food loss and waste during product use by consumers

∙ Proposing eco-friendly lifestyles for enjoying food without leftovers

∙ Management of fair operating practices (traceability, etc.)

∙ Promoting sustainability to suppliers

∙ Human rights due diligence

∙ Identifying important raw materials and engaging in responsible procurement (paper, palm oil, skipjack, etc.)

∙ Ensuring fair competition and providing thorough employee training

∙ Contributing to sustainable agriculture by using co-products

∙ Sustainable land use

∙ Animal welfare

∙ Animal and plant nutrition

■ Related SDGs

Specific
examples

Specific
examples

Related
opportunities
and risks

Related
opportunities
and risks

Key initiatives by
the Ajinomoto
Group

Key initiatives by
the Ajinomoto
Group

(◯ Opportunity ● Risk)

(◯ Opportunity ● Risk)

□ : Initiatives reported in the Ajinomoto Group Integrated Report 2019

■ Related SDGs

Ajinomoto Group Sustainability Data Book 201933

Food Resources
Maximize limited food resources and provide more value

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=58
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=46

Ajinomoto Group Long-Term Environmental Vision: Environmental Targets

Targets

The Ajinomoto Group provides products and services that utilize nature’s bounty such as
agricultural, livestock, and fishery products around the world, and recognizes that its business
activities considerably affect the global environment as it is affected by the environment. That is
why the Group aims to pursue sustainable production and consumption when managing business,
by efficiently using valuable resources and addressing environmental and social issues such as
human rights and occupational safety in supply chains.

Together with communities and
customers, the Ajinomoto Group
contributes to the global environment
through initiatives that are ahead of
international targets, from manufacturing
to consumption. The medium- to long-
term environmental targets encompass
the entire product lifecycle, and address
cutting food loss and waste, improving
security of food resources, and
conserving the natural environment as
well as initiatives in production (factories).

GRI301-DMA
GRI304-DMA
GRI307-DMA
GRI308-DMA

Cut food loss and waste within lifecycle by half by 2050

Food loss and waste
(vs. FY2016)

Key plans

● Use of raw materials in manufacturing process
without waste

● Reduction of distribution and product returns by
extending best-before dates, changing labels to
month-year form, and changing delivery rules

● Reduction of waste during product use by
customers

● Proposal of eco-friendly lifestyles to consumers
for enjoying food without leftovers

FY2025
From accepting
raw materials
to delivery to

customers

FY2050
Overall product
lifecycle (from

raw materials to
use and disposal)

50%
reduction

Secure food resources and conserve ecosystems and biodiversity to achieve
sustainable procurement

Ratio of factories
installing resource-
saving fermentation

technologies

Sustainable
procurement

● Introduction of technologies that conserve raw
materials and energy

● In-house production of raw materials for
fermentation

● Biomass use

● Establishment of traceability
● Procurement of certified raw materials
● Creation of sustainable procurement standards

and framework with suppliers

Key plans

Key plans

100%

100%

Ratio of factories installing resource-
saving fermentation technologies

Ratio of sustainable procurement

0

25

50

75

100

2016

(%) Palm oil

2017 2018 2020

Paper

(FY)

96 95 95
100

9 14
25

Target

0

25

50

75

100

2016

（%）
79

2015

79 79 79
100

2017 2018 2025 (FY)

7979 79 79
100

Target

Approach

Create an
environment where
water resources are

sustained

Secure food resources and
conserve ecosystems and

biodiversity to achieve
sustainable procurement

Overall product lifecycle
to become carbon

neutral

Cut food loss and
waste within lifecycle

by half by 2050

Zero emission of
waste materials

Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201934

Approach

Bio-cycles: A Contribution to Sustainable Agriculture

The Ajinomoto Group produces the amino acids through fermentation processes from crops that
are easily available in each region. Nearly 100% of the nutritionally rich by-products (co-products)
that remain after extracting amino acids in the fermentation process are then used as fertilizer
and feed. The Group considers such recycling-based amino acid fermentation processes that
procure sustainable agricultural production while enriching regional agriculture as “bio-cycles.”
These bio-cycles are a means of simultaneously contributing to reliable supplies of food resources
and realizing sustainable agriculture. For this reason, the Group is introducing these cycles at its
fermentation factories worldwide.

The chart assumes worldwide annual production of approximately 0.5 million tons of the umami seasoning AJI-NO-MOTO® by
the Group using only sugarcane. The values of sugarcane grown and sugar production are commonly used global figures, and
the values of resources used for producing AJI-NO-MOTO® are based on actual statistics from the Group.

[1] Calculated based on the average extraction of glutamate of 2.24 grams per 100 grams of kombu kelp
[2] Calculated based on the average extraction of glutamate of 0.14 grams per 100 grams of ripe tomatoes

Main raw materials in amino acid

production: sugarcane (left), corn (center),

and cassava (right)

Impact reduction in production of
amino acids

B i o - c y c l e

Cooperative mechanism with local regions
enabling sustainable production and agriculture

Harvest

Chemical fertilizer

0.5 million
hectares

Sugarcane fields

Absorption of atmospheric
CO2 by photosynthesis

28 million tons

Sun

Sugarcane

38 million tons

Sugar factory

Raw sugar

4.2 million tons
Cane molasses

(syrup derived from sugarcane)

1.5 million tons

Nitrogen
content

Products

AJI-NO-MOTO®

0.5 million tons

AJI-NO-MOTO®

Co-product
1.6 million

tons

Organic
fertilizer

1.6 million
tons

Recovering
co-products as
useful resources

Covers 70% of the chemical fertilizer (nitrogen content)
required for 0.5 million hectares of sugarcane �elds

Helps reduce CO2 emissions
caused by chemical fertilizer production

umami seasoning

If all were made from kombu kelp... If all were made from tomatoes...
25 mllion tons in dry weight required 200 mllion tons required

=833 annual harvests of kelp in Japan[1] =1.6 annual harvests of tomatoes worldwide[2]

Assuming an annual production of AJI-NO-MOTO®

with fermentation by the Group 0.5 million tons

If fermentation were not used to make amino acids…

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201935

Approach

Performance

GRI301-DMA

Resource-saving Fermentation Technologies

Technology Roadmap

Demand for the crops used in amino acid production is rising as they are important food resources
and also used as biofuels and industrial materials. As a leading amino acid manufacturer, the
Ajinomoto Group has a social responsibility to continuously developing lower-impact production
methods.
 Leveraging its proprietary leading-edge bioscience and fine chemical technologies, the Group
has been actively working over the years to develop efficient “resource-saving fermentation
technologies.”
 Two examples of resource-saving fermentation technologies are those that reduce raw
materials and energy use to enhance fermentation productivity, and those that employ rice husks,
wood chips, and other unused local biomass as energy sources. These technologies help secure
food resources while reducing the use of raw materials, water use and carbon emissions. The
Group also pursues development of technologies that make use of non-edible biomass such as
bagasse (sugarcane fiber) and corn stalks without competing with food resources.
 To accelerate R&D and further improve these technologies, the Group is partnering with
various entities with cutting-edge technologies in Japan and abroad, including venture companies,
universities, and research institutes.

Around 80% of amino acid production factories slated for introduction of resource-saving
fermentation technologies have introduced raw materials and energy-reducing technologies as of
the end of fiscal 2018. The Group will complete technology introduction of all target factories by
fiscal 2025, beyond which it will pursue further technology development and deployment.
 In addition, the Group will raise the ratio of renewable energy to 28% by fiscal 2020, by
reducing CO2 mainly through shifting to cogeneration systems[1] and biomass boilers and
introducing greenhouse gas emissions trading.

[1] Systems that generate and supply electricity and steam simultaneously

Current

Partial
adoption

Goal

Sugar

Sugar

Sugar

Current fermentative
microorganisms

Improved fermentative
microorganisms

Non-edible
biomass
Bagasse

(sugarcane fiber)

Biomass-to-sugar
conversion
technology

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201936

Approach

Performance

High Value-added Fertilizers Made with Co-products

High Value-added Fertilizers Used Around the World

Plants synthesize amino acids from absorbed nitrogen and sugars gained through photosynthesis,
then use amino acids to synthesize proteins necessary for growth. Even under insuffi cient
photosynthesis conditions caused by cloudy weather or low temperatures, plant growth can be
stimulated by supplying amino acids as fertilizer.
 For more than 40 years, the Ajinomoto Group has been effectively utilizing the nutrient-rich
co-products of amino acid production as organic-type fertilizer. By fortifying these co-products
with suitable amounts of phosphoric acid and potassium, for example, the Group has developed
fertilizers with higher added value. Continued experiments and researches have been revealing
these amino acid enriched fertilizers to have an enhancing effect on root development, plant
growth, and harvest yields.

Utilization of co-products in Brazil
AJINOMOTO DO BRASIL IND. E COM. DE ALIMENTOS LTDA.
(“ABR”) sells AJIFOL® and other products made from fermentation
co-products mainly to coffee and fruit producers. ABR’s fertilizers
have been used by farmers for more than a decade and are
recognized for their effectiveness. More coffee farmers with
sustainability goals have been taking steps to shift from chemical
fertilizers to ABR’s fertilizers at full scale.

Utilization of co-products in Côte d'Ivoire
With Côte d'Ivoire’s population expected to double by 2050, the
Africa Rice Center[1], an international research organization, is
undertaking a project to increase the country’s self-suffi ciency
in rice as a food staple. AJINOMOTO FOODS EUROPE S.A.S.
(France) and AJINOMOTO AFRIQUE DE L'OUEST S.A. have been
participating in this project in Côte d'Ivoire since 2017. Using
test samples of factory co-products from France, their research
has shown benefi ts for more effi cient rice development without
negative impacts on the soil. Through this project, they aim to
contribute to food security and improved nutrition for local people.

[1] The Africa Rice Center (ARC) is a leading pan-African rice research organization committed to improving livelihoods in Africa
through strong science and effective partnerships. ARC was created in 1971 by 11 African countries. Today its membership

comprises 27 countries.

Contribution to sustainable agriculture

Cloudy with amino acidsSunny

H2O H2O H2O H2O

Proteins

Amino acids

Amino acids

Photosynthesis
PhotosynthesisPhotosynthesisPhotosynthesisPhotosynthesis

Proteins

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

N: nitrogen

P: phosphorus

K: potassium

Ajinomoto Group Sustainability Data Book 201937

Utilization of co-products in Thailand
In Thailand, the bio-cycle using co-product is evolving. High
value-added fertilizers made with co-products are sold to contract
farmers, whose cabbage is then purchased by the Ajinomoto
Group and used as an ingredient in gyoza (Japanese-style
dumplings), creating a win-win scenario. For the Group, it ensures
cabbage traceability and a stable supply of high-quality, big
cabbage. For the farmers, the improved productivity and stable
harvests bring higher, reliable income, while the fertilizer helps
maintain land fertility better than existing chemical fertilizers.

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201938

Approach

Performance

Identification of Critical Raw Materials

The Ajinomoto Group identifies critical raw materials that are derived from agriculture, forestry, and
fishing requiring more focused action. The identification process involves determining all the raw
materials used in operations, which are then analyzed by internal divisions and external experts
including NGOs. Assessment is based on an overall perspective that includes several factors such
as dependency on all the materials used, the availability of alternative materials, and relevance to
global environmental sustainability. Critical raw materials are reviewed annually to reflect changes in
business, the global environment, and other factors.
 Recognizing that deforestation has a substantial impact on climate change, biodiversity, and
also to human rights issues, the Group has stepped up measures related to palm oil, paper, and
other agriculture and forestry resources. The Group promotes to procure certified raw materials,
ensure the partnership with various initiatives as well as to establish its own traceability systems
and implementation of audits based on the Ajinomoto Group Palm Oil Procurement Guidelines and
Paper Procurement Guidelines.

Sustainable procurement of raw
materials

Raw materials critical to the Ajinomoto Group

Agriculture and forestry
resources

· Palm oil, an ingredient in processed foods and specialty chemicals
· Paper, used as office paper and in containers and packaging for processed consumer foods
· Sugar crops, used in fermentation process of amino acids
· Coffee beans

Fisheries resources
· Skipjack, an ingredient in HON-DASHI® and in bonito flakes
· Shrimp, an ingredient in frozen foods, etc.

Sustainable Palm Oil

The Ajinomoto Group uses palm oil in a variety of products and applications, from processed
foods such as cup soup, instant noodles, and coffee creamer, to specialty chemicals made in
regions spanning Japan, Southeast Asia, Europe and South America. Since certain products
use palm kernel oil, which is harder to procure in certified form, and certain regions have limited
supplies of certified palm oil, the Group defines palm oil that is either certified by the Roundtable on
Sustainable Palm Oil (RSPO) or that is traceable to sustainable sources as sustainable.
 With a target to procure 100% sustainable palm oil by fiscal 2020, certified palm oil accounted
for 25% of use in fiscal 2018. The use of palm oil with verified traceability is still being aggregated.
In Thailand, where it is difficult to procure certified oil, the Group began tracing its own supply chain
up to the palm oil mills in fiscal 2018.

FY2018 certified palm oil procurement ratioFY2018 palm oil procurement
by the Ajinomoto Group (tons)

▶ Ajinomoto
Group Palm Oil
Procurement
Guidelines

▶ Ajinomoto Group
Paper Procurement
Guidelines

▶ Participation in
RSPO

▶ Participation in
CSPU

● Participation in RSPO ● Participation in CSPU

0

20

40

60

80
Japan 11,831

Thailand
19,297

Other Asia
977

EMEA 2,542
Americas 2,075

44

(%)

9

29

61

14

Japan Thailand Other
Asia

EMEA Americas Group
Total

25
14

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Total

36,722

GRI201-2
GRI204-DMA
GRI301-DMA
GRI414-DMA

Ajinomoto Group Sustainability Data Book 201939

https://www.ajinomoto.com/en/activity/policy/palm_oil_guideline.html
https://www.ajinomoto.com/en/activity/policy/procurement_of_environmentally_responsible_paper_guideline.html
https://www.ajinomoto.com/en/ir/esg/external-initiatives.html

Performance

Promoting Use of Sustainable Paper

The Group is promoting procurement of paper containers and packaging based on its Paper
Procurement Guidelines. The guidelines define paper that is “sustainable” as paper that is not
derived from deforestation in areas of high conservation value and paper that is procured from
providers that produce it through proper procedures in accordance with laws and regulations of
the production areas and with international human rights standards. Sustainable paper includes
paper certified by the Forest Stewardship Council® (FSC®) as well as recycled paper and paper
made from FSC® Controlled Wood.
 With a target to procure 100% sustainable paper by fiscal 2020, in fiscal 2018, sustainable
paper use out of the total container and packaging paper use was 90% within the Group.

FY2018 sustainable paper procurement
ratio

FY2018 sustainable paper procurement
ratio by region

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

0

25

50

75

100
(%)

FSC®
41%

PEFC 19%

100% Recycled
paper 24%

Paper from
FSC® controlled
wood or equivalent
6%

Not Confirmed
10%

90%100%89%74%95% 100%

■ Sustainable　■ Not Confirmed

Japan North
America

Other
Asia

EMEA South
America

Group
Total

Sustainable
Paper

 90%

GRI204-DMA
GRI301-2
GRI301-3

Approach

Sustainable Procurement of Coffee Beans

Coffee beans are grown in areas of the world rich in biodiversity, often by small farms.
 The Ajinomoto Group has been striving to procure coffee beans produced at farms that adhere
to standards set by the 4C certification system, which aims to improve environmental conditions at
coffee farms and better the lives of farm workers while encouraging sustainability in production and
distribution.

 In fiscal 2018, procurement rate of coffee beans produced at farms that adhere to 4C’s set
standards was approx. 40%.

Performance

GRI204-DMA

Ajinomoto Group Sustainability Data Book 201940

Performance

Coffee Cultivation Test Using High Value-added Fertilizer

The Ajinomoto Group has been conducting test in different coffee-producing regions with the goal
of using high value-added fertilizer made with fermentation co-products to grow coffee. Eventually,
the coffee would be purchased and used to make Group products in a circular economy.

Activities in Colombia
The Group conducted a test using AJIFOL® foliar fertilizer to enhance resistance to coffee rust and
other diseases. Having confirmed significant benefits, the project is moving to the stage of verifying
its effectiveness on the level of gene expression.

Activities in Vietnam
The Group continued verification testing on plots using AJIFOL® and AMI-AMI® and gave training
and technical guidance to local farmers. Fiscal 2019 plans include installing irrigation facilities and
expanding the area of fertilizer application.

Activities in Indonesia
Tests aimed at yield improvement noted a deeper, improved coffee leaf color particularly in plots
sprayed with AJIFOL®. The Group plans to continue this research.

Activities in Brazil
A two-year trial of applying AJIFOL® to increase coffee yield resulted
in yields and bean size on par with conventional fertilizers, with no
observable difference in appearance. Now that the test is complete,
the Group is considering continued use in normal coffee cultivation.

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201941

Framework

Supply Chain Management

Supply Chain Initiatives

Supplier Hotline

Ajinomoto Co., Inc. draws up the procurement policies for the whole Group. Group companies
then create plans and strategies and implement based on such policies. The Ajinomoto Group
Global Procurement Conference is held as needed to share procurement policies and best
practices within the Group.

The Ajinomoto Group seeks understanding and cooperation from suppliers for securing human
rights compliance and social responsibility in the supply chain by communicating its sustainability-
related expectations of suppliers through the Group Shared Policy for Suppliers.
 In addition, in May 2018, the Group joined Sedex, a collaborative platform for sharing
responsible sourcing data on supply chains (where suppliers and buyers can disclose and view
information related to business practices and sustainability). In fiscal 2018, the Group held
explanatory meetings and issued written notices to primary suppliers in Japan in preparation
for requesting that they join and share data through Sedex. The Group plans to evaluate and
communicate with suppliers using Sedex from fiscal 2019 onward, and it will also collect
information from suppliers that do not join by asking them to respond to a self-assessment
questionnaire similar to that used by Sedex.

The Ajinomoto Group established a supplier hotline in June 2018. The hotline complements
those for Group executives and employees and have been used to receive reports from suppliers
to facilitate the early detection and correction of the Ajinomoto Group executive and employee
behaviors that are potentially in violation of the law or the Ajinomoto Group Policies (AGP).
Ultimately, the hotline will also be used to detect human rights, environmental and other violations
in the supply chain.

● Participation in fiscal 2018 supplier information sessions: 340 suppliers, 548 people

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Performance

▶ Group Shared
Policy for
Suppliers

Human Rights Due Diligence

The Ajinomoto Group is showing its aim for creating a mechanism for human rights due diligence
and implementing it on an ongoing basis in the Group Shared Policy on Human Rights. Based
on the policy, the Human Rights Advisory Committee, composed of both functional and business
divisions related to human rights, is studying and raising awareness on global human rights issues,
while also building a mechanism for managing human rights through human rights due diligence.
 In fiscal 2018, the Group conducted a human rights impact assessment human rights due
diligence investigation by third party and interviews with various stakeholders) on particularly labor-
intensive shrimp and chicken processors in Thailand. The results found no serious issues in both
shrimp and chicken processors.▶ Group Shared

Policy on Human
Rights

GRI204-DMA
GRI308-DMA
GRI407-DMA
GRI414-DMA

GRI204-DMA
GRI407-DMA

GRI204-DMA
GRI408-DMA
GRI408-1
GRI409-DMA
GRI409-1
GRI411-DMA
GRI412-DMA
GRI412-1
GRI414-2

▶ P81

Ajinomoto Group Sustainability Data Book 201942

https://www.ajinomoto.co.jp/company/en/activity/policy/suppliers_policy.html
https://www.ajinomoto.co.jp/company/en/activity/policy/human_rights_policy.html
https://www.ajinomoto.co.jp/company/en/activity/policy/human_rights_policy.html
https://www.ajinomoto.co.jp/company/en/activity/csr/pdf/2019/ASSC_HRDD2019e.pdf
https://www.ajinomoto.co.jp/company/en/activity/csr/pdf/2019/ASSC_HRDD2019e.pdf

Approach

Performance

▶ P55

Animal Welfare

Livestock Traceability Survey

Feed-use Amino Acids as Solution to Animal Nutrition Issues

Animal-derived ingredients such as meat, eggs, and extracts are essential to Ajinomoto Group food
products. Meanwhile, interest in animal welfare (animal husbandry practices that seek to provide a
healthy life by minimizing stress and satisfying behavioral needs during the animals’ lifetime) in the
raising of livestock is on the rise.
 The Group has published a Group Shared Policy on Better Mutual Relationship with Animals
and is working to promote animal welfare in its value chain.

In fiscal 2018, Ajinomoto Co., Inc. shared the Group Shared Policy on Better Mutual Relationship
with Animals with all primary suppliers in Japan, and began a traceability survey of its supply
chain with 23 meat and meat extract suppliers in Japan. Information on the status of suppliers’
compliance with country-of-origin regulations and guidelines and ability to trace product back to
farms is being collected and used to identify issues and categorize risks. Ajinomoto Frozen Foods
Co., Inc. is also preparing to conduct a similar survey.
 From fiscal 2019 onward, the Group will implement the above-mentioned survey at Ajinomoto
Frozen Foods Co., Inc, and also collect information on chicken eggs, meat, and other raw materials
gaining increased interest from an animal welfare perspective. Overseas, the Group will keep track
of the status of legal development and target raw materials, and plan to share policies among
suppliers.

Proteins, indispensable compounds for all animals, consist of approximately 20 different amino
acids, several of which cannot be synthesized internally in sufficient quantities. These amino acids
can be supplemented through the animal’s feed.
 Adding feed-use amino acids can improve the essential amino acid profile of feeds that consist
mainly of wheat and/or corn and thus are poorly balanced. The improved amino acid balance not
only can increase feed efficiency and promote growth, but also can reduce environmental impact
by reducing excreted nitrogen.

Amino acids that
cannot be used

ef�ciently.

Standard feed
Feed with improved
amino acid balance

By adding lysine,
which tends to be
lacking in the feed
ingredients, all other
amino acids can be
used ef�ciently.

Isoleucine
Threonine

Leucine
Tryptophan

Methionine
+

Cysteine

Lysine

When animals are given feeds
that are de�cient in even one
of the amino acids needed,
the body cannot ef�ciently

use the other amino acids for
their growth.

Phenylalanine
 +

Tyrosine Valine

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

▶ Group Shared
Policy on
Better Mutual
Relationship with
Animals

GRI204-DMA
GRI416-DMA
GRI416-1

GRI204-DMA

Ajinomoto Group Sustainability Data Book 201943

https://www.ajinomoto.com/en/activity/policy/relationship_with_animals_policy.html

Approach

Biodiversity Approach

Fishery

The Ajinomoto Group expresses its approach to ecosystems and biodiversity in the Group Shared
Policy on Environment and Ajinomoto Group Long-Term Environmental Vision, and works as a
Group to achieve its goals based on these vision and policies.

Ajinomoto Co., Inc. is committed to conserving resources and working toward sustainable use, as
a company that uses skipjack as an ingredient in its major flavor seasoning product, HON-DASHI®.
Since 2009, the Company has conducted the joint skipjack tagging survey with the National
Research Institute of Far Seas Fisheries (NRIFSF) in Japan. In 2015 the Company began a joint
survey with Tokyo University of Marine Science and Technology and other universities, and in 2018
launched a consortium from the survey’s parent organization.
 In recent years, skipjack catches have fallen significantly in waters around Japan, resulting
in difficult times for skipjack fishery. To contribute to sustainable regional development and the
skipjack fishing industry which supports Japan’s food culture, the Company has been actively
sharing the knowledge of skipjack ecology gained from surveys with industry stakeholders.
 In fiscal 2019, the Company will continue to advance the study of skipjack ecology, better
resource management, and the establishment of international resource management rules.

Conservation of ecosystems and
biodiversity

Fiscal 2018 survey results
● Wide-area survey using archival electronic tags

　Progress: Published paper on findings, including identification of three migration routes
● Coastal survey using ultrasonic waves

　Progress: Continued skipjack behavior survey using pinger tags

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

▶ Group Shared
Policy on
Environment

Performance

▶ Joint Skipjack
Tagging Survey
(Japanese)

GRI304-DMA

Ajinomoto Group Sustainability Data Book 201944

https://www.ajinomoto.com/en/activity/policy/environmental_policy.html
https://www.ajinomoto.com/jp/activity/csr/firstsight/bonito/index.html

Approach

More Effective Land Use with Feed-use Amino Acids

The effective use of farmland is needed more than ever as climate change has raised concerns
over the loss of arable land and declining agricultural productivity.
 Although soybean meal is generally used for livestock feed, 50 tons of soybean meal can be
replaced with 48.5 tons of corn and 1.5 tons of lysine. Because significantly more corn can be
grown per area of land than soy, replacing soybean meal with lysine can reduce the amount of
farmland used to grow fodder crops.
 In theory, the land-conserving impact of converting 50 tons of soybean meal to 48.5 tons of
corn and 1.5 tons of lysine is roughly 18 hectares. Using lysine can thus prevent new land from
being cleared for soybean cultivation or leave more existing farmland for human food production.

Sustainable land use

Standard feed composition (high-protein feed)

Other

Soybean
meal

250 tons

Corn
700 tons

Field yielding 50
tons soybean meal

(24 ha)

24- (5.6+0.6) =17.8 ha
17.8 ha farmland reduced with 1.5 tons lysine

Field yielding corn
for making 1.5 tons

lysine (0.6 ha)
Field yielding 48.5
tons corn (5.6 ha)

70% farmland area reduction

Nutritionally equivalent to animals

Feed with improved amino acid balance

Other
Soybean

meal
200 tons

Corn
748.5
tons

Lysine
1.5 tons

Reduction of farmland area through lysine use

Sustainable Materials Sourcing Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Ajinomoto Group Sustainability Data Book 201945

Performance The Ajinomoto Group aims to reduce food loss and waste in fiscal 2016 over the entire product
lifecycle, from raw materials to customers use and disposal, by half by 2050. As its first initiative,
the Group is targeting reduction of food loss and waste in fiscal 2016 generated by the Group,
from accepting raw materials until delivery to customers, by half by fiscal 2025.
 In fiscal 2018, the Group posted a 28% increase to 33 kilo tons against the 10% reduction
target. The major reasons for the increase are due to the disposal of discontinued products and
more accurate aggregations at overseas Group company plants.

The major food losses and wastes generated by the Group are as follows:
1. Raw materials and materials in process: Disposal due to product revisions, production item

changes, expired use-by dates, production incidents, etc.
2. Products: Inventory caused by expiration due to product revisions or production/sales

management errors, product returns due to erroneous shipment, damaged goods at warehouse
or at time of delivery, disposal of sample items

3. Loss from standard factory operations: Waste generated by standard operations, such as line
cleaning for product switching and sampling inspection

Food loss and waste reduction target

Target for food loss and waste reduction

Result Target

FY2017 FY2018 FY2019 FY2020 FY2025

Reduction rate of food loss from receipt
of raw materials through to customer
delivery (vs. FY2016)

4% increase 28% increase 15% 20% 50%

Reduction through Manufacturing, Distribution and Sales Collaboration 　
Food loss and waste in Japan is about 6.43 million tons annually (Ministry of Agriculture, Forestry
and Fisheries of Japan [MAFF] estimate for fiscal 2016), which is around twice the amount of
global food aid of about 3.2 million tons (2016 United Nations World Food Programme survey).
Since 2011, Ajinomoto Co., Inc. has been collaborating with Japanese government and all
manufacturing, distributing and sales sectors to study changing the best-before date label to
month-year, extending best-before dates, and optimizing delivery dates.
 Ajinomoto Co., Inc. and Ajinomoto AGF, Inc. extended best-before dates and completed the
turnover from day-month-year to month-year labels for major products for home use in August
2018.
 The Ajinomoto Group will continue to collaborate with government agencies and all
manufacturing, distribution and sales sectors to further reduce food loss and waste throughout the
supply chain.

Advantages of changing the best-before date label to month-year for the entire supply chain

● Reduction of number of lots to be managed
● Minimization of storage space
● Simplification of warehouse and store operations

Reduction of Food Loss and Waste Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

GRI306-DMA
GRI306-2

Ajinomoto Group Sustainability Data Book 201946

Performance

Unique Technology to Address Food Loss and Waste (Japan)

Food loss and waste from the food service industry and retail stores is turning into a major concern
as eating out and home meal replacements (meals prepared outside the home and purchased for
home consumption) become more commonplace.

　Using enzyme technology and proprietary formula, Ajinomoto Co., Inc. offers the food service
and home meal replacement industries Okome Fukkura Choriryo, which retains the texture of
freshly cooked rice for a long period of time, and Kara-Age / Oniku Juicy Choriryo, which retains
the flavor of deepfried chicken and other meat dishes even after cooling. The Company will
continue to develop products to help reduce food loss and waste.

Reduction of Food Loss and Waste Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Okome Fukkura Choriryo Kara-age / Oniku Juicy Choriryo

Ajinomoto Group Sustainability Data Book 201947

In Japan, food loss and waste from households accounts for around half of all food losses at about
2.89 million tons annually (MAFF estimate for fiscal 2015). The Ajinomoto Group is working to
reduce household food loss and waste by promoting the practice of eco-friendly eating (choosing
eco-friendly products and enjoying food without wasting ingredients) through everyday dishes and
meals.
 To help consumers to instantly recognize and select eco-friendly products whenever possible,
the Group introduced its unique eco marks (Aji-na Eco and Hotto-suru Eco marks) in 2010. The
Group has also promoted eco-friendly, delicious and smart ideas and recipes (Eco-Uma Recipe®)
for everyday cooking at events and websites since 2009.

Green living together with consumers

Environmental Learning Programs with Companies, Government, NPOs,
NGOs and Educational Institutions

In 2011, Ajinomoto Co., Inc., together with Kao Corporation and E-Square Inc., launched the
Society for Sustainable Food and Life Styles and has since continued its research activities. As
part of these efforts, the Society has partnered with Kawasaki City in Kanagawa Prefecture, where
both Kao Corporation and Ajinomoto Co., Inc. manufacturing factories are located, to conduct the
environmental learning program “Summer Challenge: Exploring the Earth’s Future through Food
and Daily Living” for the city’s fifth graders and their parent since fiscal 2016.
 The three-day immersion program incorporates ideas that help lead to eco-friendly practices
at home, through tours of the city’s environmental learning facilities and waste disposal facilities,
factory tours of Kao Corporation and Ajinomoto Co., Inc., workshops for learning more about the
SDGs and the environment, eco-friendly home cooking of curry, and a daily environmental journal
homework for a month.

Approach

▶ P59

▶ Aji-na Eco mark
(Japanese)

▶ Eco-Uma Recipe®

(Japanese)

Reduction of Food Loss and Waste Business Foundation
Global Sustainability
▶ Food Resources

Health and Well-being

Performance

Ajinomoto Group Sustainability Data Book 201948

https://www.ajinomoto.com/jp/activity/environment/eco/life.html
https://www.ajinomoto.com/jp/activity/environment/eco/ecouma/index.html

The Ajinomoto Group is committed to reducing its environmental impact through business activities. The Group will

continue to help create a sustainable circular economy through the purposeful actions of each individual.

Conservation of water resources

Contribution to a circular economy

Climate change adaptation and mitigation

P56

P60

∙ Water and wastewater management

∙ Agriculture and livestock water use

∙ Waste reduction and 3Rs (Reduce, Reuse, Recycle)

∙ Product packaging

∙ Waste and hazardous materials management

∙ Greenhouse gas emissions (Scope 1, 2, and 3)

∙ Energy management

● Production stagnation due to droughts, floods or water quality deterioration

● Raw material procurement failure due to water resource depletion

◯ Development of environmentally-friendly materials

● Damaged corporate value due to delays in waste reduction or recycling efforts

◯ Collaboration with outside organizations on decarbonization

● Higher production costs due to delays in initiatives to eliminate carbon emissions or increased carbon tax burden

● Procurement risk of sustainable raw materials

● Damaged corporate value due to delayed response to climate change

∙ Maintaining forests for water sources

∙ Developing wastewater treatment technology

∙ Supplying highly biodegradable amino acid-based detergent

∙ Promoting the 3Rs of containers and packaging (reduction of plastic waste, etc.)

∙ Using biodegradable plastic/plant-derived raw materials/certified paper

∙ Promoting use of environmentally-friendly product labels

∙ Long-term effort to turning the overall product lifecycle carbon neutral

∙ Initiatives to reduce energy use during production and transportation

∙ Shifting to renewable energy

∙ Disclosing information in line with the Task Force on Climate-related Financial Disclosures (TCFD) (scenario analysis, etc.)

∙ Lowering environmental impact by feed-use amino acids (reduction of soil and water pollution)

Specific
examples

Specific
examples

Specific
examples

Related
opportunities
and risks

Related
opportunities
and risks

Related
opportunities
and risks

Key initiatives by
the Ajinomoto
Group

Key initiatives by
the Ajinomoto
Group

Key initiatives by
the Ajinomoto
Group

∙ Reduction of environmental impact from containers and packaging

∙ Lifecycle impact of products and services

∙ Fuel management

∙ Air quality

(◯ Opportunity

 ● Risk)

(◯ Opportunity

 ● Risk)

(◯ Opportunity

 ● Risk)

■ Related SDGs

□ : Initiatives reported in the Ajinomoto Group Integrated Report 2019

P53

Ajinomoto Group Sustainability Data Book 201949

Global Sustainability
Reduce impact of business activities for global sustainability

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=59
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=60
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=58

Approach Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Long-Term Environmental Vision: Environmental Targets

Targets

The Ajinomoto Group business is built on top of a healthy global environment and rich ecosystems.
In order to continue being an integral part of society, the Group needs to conduct business
activities that help transform society into an environmentally-friendly, low-carbon, circular economy.
The Group will continue contributing to global sustainability by determining of environmental impact
across the entire lifecycle and initiatives to reduce such impact.

GRI302-DMA
GRI303-DMA
GRI305-DMA
GRI306-DMA
GRI307-DMA
GRI308-DMA

Overall product lifecycle to become carbon neutral

50％
Renewable energy use

100％
Use of natural or new

refrigerants below
GWP 150

2005 2016 2017 2018 2030
0

25

50

75

(%)

100

2015 (FY)
Target

2020
Target

2019
Target

33% 35% 33% 37% 38%33% 33% 35% 33% 37% 38%33% 50%
Reduction

50%
Reduction

● Continuous implementation of
energy saving activities that have
been ongoing for more than 10
years

● Capacity increase and stable
operation of own biomass boilers
and cogeneration

● Promotion of renewable energy use

Key plans

Key plans

To minimize HFCs possession by
FY2030

● Introduction of natural refrigerants
at Ajinomoto Frozen Foods Co.,
Inc., Ajinomoto Food Manufacturing
Co., Ltd., AJINOMOTO BAKERY
CO., LTD. and others

● Introduction of new refrigerants
below GWP 150 at Ajinomoto Co.,
Inc., PT AJINOMOTO INDONESIA
and others

2015 2016 2017 2018 2030
0

15

30

45

(%)

60

18 20 23 24

50

28

(FY)
Target

2020
Target

26

2019
Target

Renewable energy use ratio

Reduction rate of greenhouse gas
emission volume vs. emission intensity[1]

Fluorocarbon elimination

[1] Intensity is the amount of each factor

of production (raw material, power,

labor, etc.) needed to produce a certain

amount of product

50%
reduction

Greenhouse gas
emission volume

vs. emission intensity
(vs. FY2005)

Together with communities and
customers, the Ajinomoto Group
contributes to the global environment
through initiatives that are ahead
of international targets, from
manufacturing to consumption. The
medium- to long-term environmental
targets encompass the overall product
lifecycle to become carbon neutral,
creation of an environment where
water resources are sustained, and
zero emissions of waste materials.

Create an
environment where
water resources are

sustained

Secure food resources and
conserve ecosystems and

biodiversity to achieve
sustainable procurement

Overall product lifecycle
to become carbon

neutral

Cut food loss and
waste within lifecycle

by half by 2050

Zero emission of
waste materials

FY2025
Fluorocarbon

elimination
at new facilities

100%

FY2030
Extremely small

volume of HFCs[2]

[2] Hydrofluorocarbons

Ajinomoto Group Sustainability Data Book 201950

Create an environment where water resources are sustained

Zero emission of waste materials

80%
reduction

Water usage vs. production
volume unit
(vs. FY2005)

● Continuous implementation of
activities to cut water use and
discharge that are ongoing for
more than 10 years

● Setting of quality standards for
water discharge (BOD, TN) (direct
discharge into public areas)

Key plans

(FY)
2005 2016 2017 2018 2030

0

25

50

75

(%)

100

2015 (FY)
Target

2020
Target

2019
Target

33% 35% 33% 37% 38%33% 77% 77% 78% 78% 78%75% 50%
Reduction

80%
Reduction

0

25

50

75

100

2015

99.6 99.3 99.3 99.0+

2016 2017 2030
Target

(FY)

（%）

99.1

2018

Maintain

 99%
or higher

Resource recovery ratio

Reduction rate of water usage vs.
production volume unit

Resource recovery ratio of waste
generated by business activities

● Reduction of plastic usage

● Development of packaging
materials geared to recycling

● Contribution to establish recycling-
based social systems

* Arrow size represents volume of plastic.

Key plans

Approach

Recycled
within society

Zero
Waste

Packaging
materials Collection

Society

Reuse
(as packaging

material, for other
type of plastic
product, etc.)

Recycle

Design & Reduce

Package
Sales

Vision for FY2030

● Continuous efforts on reducing
environmental impact that are
ongoing for more than 10 years

● Resource recovery from waste
materials, effective use of by-
products

Key plans

zero
Plastic waste volume

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201951

Approach

Performance

GRI102-56
GRI301-1
GRI302-1
GRI302-2
GRI302-3
GRI302-4
GRI302-5
GRI305-1
GRI305-2
GRI305-3
GRI305-4

▶ Environmental Data
Assurance
Statement

▶ Environmental Data
Products carbon
footprint

Material balance

Raw
materials

Production

INPUT

Main raw material 1,548 kt

Sub raw material

2,901 ktAcids/alkalis
501 kt

Other 2,400 kt

Packaging material

276 ktPlastic 49 kt
Paper, cardboard

177 kt

Other 51 kt

Fuel

28,680 TJ
Oil 2,141 TJ Coal 4,703 TJ

Biomass 7,330 TJ
Natural gas

14,506 TJ

Purchased electricity 7,834 TJ

Purchased steam, etc. 1,954 TJ

Water

 69,892 ML

Surface water
20,672 ML

Municipal water
6,375 ML

Municipal water
(Industrial) 27,766 ML

Ground water
15,076 ML

Others (rainwater, etc.) 3 ML

Transportation distance 2,756 km

Use (Soups, frozen foods, coffee) 556,549 t

OUTPUT[1]

Scope 3 category 1 8,1115,946 t-CO2e

Scope 1 1,196,969 t-CO2e

Scope 3 category 3 381,765 t-CO2e

Scope 2

Market-based
method

1,015,723 t-CO2e

Location-based
method

1,026,764 t-CO2e

Scope 3 category 4 1,274,589 t-CO2e

Scope 3 category 11 1,294,392 t-CO2e

Scope 3 category 12 443,333 t-CO2e

Scope 3 category 2: Capital goods 249,944 t-CO2e

Scope 3 category 5: Waste generated in
operations 140,678 t-CO2e

Scope 3 category 6: Business travel 4,479 t-CO2e

Scope 3 category 7:
Employee commuting 16,206 t-CO2e

Scope 3 category 8: Upstream leased
assets Included in category 1

Scope 3 category 9: Downstream
transportation and distribution 3,780 t-CO2e

Scope 3 category 10: Processing of sold
products 8,161 t-CO2e

Scope 3 category 13: Downstream leased
assets 0 t-CO2e

Scope 3 category 14: Franchises 0 t-CO2e

Scope 3 category 15: Investments 0 t-CO2e

Transport

Use

Disposal

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Data calculation

Scope of reporting: 123 major business that have a significant overall environmental impact within the Ajinomoto Group as

defined in the consolidated financial accounting system

Reporting period: April 1, 2018 to March 31, 2019

The Ajinomoto Group refers to ISO 14064-1 and uses the latest CO2e emission factor to calculate the CO2e emissions in the

above material balance chart. The calculated CO2e emissions are independently verified in accordance with ISO 14064-3

requirements by Lloyd’s Register Quality Assurance Limited.

[1] Scope 1: Direct greenhouse gas emissions from sources that are owned or controlled by the organization (burning fuel,

industrial processes, vehicle use, etc.)

Scope 2: Indirect emissions from the generation of purchased electricity, heat, or steam consumed by the company.

Scope 3: Other indirect emissions (product use, disposal and transport, employee commuting and business travel,

investment, etc.)

Ajinomoto Group Sustainability Data Book 201952

https://www.ajinomoto.co.jp/company/en/activity/csr/pdf/2019/AS_Ajinomoto2018_EN_final20190619.pdf
https://www.ajinomoto.co.jp/company/en/activity/csr/env/index.html

Performance

GRI302-1
GRI302-3
GRI302-4
GRI305-4
GRI305-5

Reduction of greenhouse gas
emissions in the value chain

Medium and Long-term Environmental Targets and Results

From a lifecycle perspective, raw material procurement represents the most significant portion of
the Ajinomoto Group’s environmental impact.

75% 24% 1%

57% 27%16%

Procurement

Percentage of
CO2 emissions

Percentage of
water use

UseProduction Transportation Disposal

The percentage of CO2 emissions are based on CO2 emissions of fiscal 2018 input and output balance shown in the

Environmental Data. The percentage of water use is calculated by Trucost based on primary raw materials, amount used in

production, and transportation and storage scenarios.

FY2018 FY2019
Target

FY2020
Target

FY2030
TargetTarget Result

Reduction rate of greenhouse gas emission
volume vs. emission intensity (vs. FY2005)

36% 33% 37% 38% 50%

Renewable energy use ratio 24% 24% 26% 28% 50%

▶ Environmental
Data

Climate Change Adaptation and Mitigation

Reduction of greenhouse gas emissions

FY2005
(Base year) FY2014 FY2015 FY2016 FY2017 FY2018

Greenhouse gas emission (kilo tons) [1] 2,357 2,211 2,234 2,330 2,299 2,310

Greenhouse gas emission volume vs.
emission intensity (per ton of product) 1.31 0.94 0.88 0.88 0.86 0.88

Reduction rate — 28% 33% 33% 35% 33%

Reference value: Total amount of
production (kilo tons) 1,800 2,347 2,532 2,657 2,684 2,627

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201953

The Ajinomoto Group aims to reduce the greenhouse gas emission volume vs. emission intensity by
50% from fiscal 2005, the base year, and achieve 50% renewable energy use ratio by fiscal 2030.
To achieve these targets, the Group set annual targets for fiscal 2018 to 2020 as shown below.
Greenhouse gas emission volume vs. emission intensity was reduced by 33% in fiscal 2018
compared to the baseline year of fiscal 2005, falling short by three percentage points of the original
target and a two-point decline from a year prior. The main factors were the interruption of lysine
production in Brazil and an increase in greenhouse gas emissions due to the full-scale operation of
coal boilers in Indonesia.
 Renewable energy use reached 24% in fiscal 2018, surpassing the previous year and meeting
the target.

Target and result for greenhouse gas emission reduction

[1] Calculated based on internal CO2 emission factors for environmental management purposes.

https://www.ajinomoto.com/en/activity/csr/env/index.html

Impact Reduction through On-site Ammonia Production

Performance

GRI302-1
GRI305-4
GRI305-5
GRI305-6

Management of Fluorocarbons

Climate Change Adaptation and Mitigation Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201954

The Ajinomoto Group uses purchased ammonia in amino acid fermentation processes. Currently,
this ammonia is manufactured at large-scale, high-pressure plants and then shipped to factories
that need it, a system that necessitates large quantities of energy.
 To address this issue, in 2017 Ajinomoto Co., Inc., in partnership with Professor Hideo Hosono
at Tokyo Institute of Technology, etc. established Tsubame BHB Co., Ltd. and is working toward
practical application of an innovative ammonia production technology. Using a new catalyst
invented by Prof. Hosono’s team, the Company aims to build an on-site, volume-flexible production
model and pursue commercialization in years 2021 to 2022.

The Ajinomoto Group aims to completely switch from using fluorocarbons (HCFCs[1], HFCs) as
refrigerants in newly purchased chillers and such to using natural refrigerants or refrigerants with
low GWP (Global Warming Potential) of less than 150 by fiscal 2025 and minimize ownership of
HFCs by fiscal 2030. To achieve these targets, in fiscal 2018 the Group revised its fluorocarbon
reduction long-term target, better clarifying applicable facilities and deadlines for new installations
or replacements.
 The Group’s seven frozen food factories in Japan have converted 24 units to natural refrigerants
as of the end of fiscal 2018 and plan to switch the remaining six units to non-fluorocarbon
equipment by the end of fiscal 2020.

[1] Hydrochlorofluorocarbons. Manufacture of HCFCs, which are ozone-depleting substances, will be phased out in developed
countries by 2020 and in developing countries by 2030.

(FY)
Target Target
2019 202020182014 2015 2016 20172001

0
5

10
15
20
25
30

14
9

0

(units)

26

12
7 6

3

Number of freezers using fluorocarbons (frozen food factories in Japan)

Performance

Performance

GRI302-2
GRI302-3
GRI302-4

Japan’s Energy Conservation Act obliges specified consignors to make effort to reduce per-unit
energy use (crude oil equivalent) of their cargo logistics by at least 1% per year on average over
five years and report the result to the government. This applies individually to Ajinomoto Co., Inc.,
Ajinomoto Frozen Foods Co., Inc., and Ajinomoto AGF, Inc. For the three companies combined,
per-unit energy use declined 1.4% per year on average in the five years to fiscal 2018. In fiscal
2018 alone, the result was about the same as the previous year due mainly to the increase in per-
unit energy use by two manufacturing subsidiaries of Ajinomoto Frozen Foods Co., Inc. merged in
July 2018.
 The Ajinomoto Group has been pursuing modal shift[1] since 1995 in an effort to simultaneously
enhance transport capacity and make logistics more environmentally friendly. In fiscal 2018,
although railway use markedly decreased due to the division of some railways caused by torrential
rains in western Japan, increased shipping use from Fukuoka to Mie and western Japan and
joint trunk line use in Hokkaido through F-LINE CORPORATION have increased the modal shift
percentage of Ajinomoto Co., Inc. for long-distance transport to 85% overall.

0

45

50

(Per-unit)

20182014 2015

46.5

(FY)

Per-unit = Energy used / Weight of
 products sold

45.2
44.4

20172016

44.044.0

0

80

60

40

20

100
（%）

2014 2015 2016

50

85

(FY)

83

20%

64%

75 79

20182017

Rail Ship

Per-unit energy use in logistics[2] Modal shift percentage of Ajinomoto
Co., Inc. 500 km or more

Initiatives in Transportation

Reducing Nitrogen Emissions by Livestock with Feed-use Amino Acids

Feeds with poor amino acid balance lead to an oversupply of unnecessary amino acids, which are
not utilized by the animals and are excreted in large quantities as nitrogen compounds. During the
waste treatment process, they turn into nitrous oxide (N2O), which increases environmental impact
with approximately 300 times the global warming potential of CO2. Feed-use amino acids improve
the balance of feeds, reduce excretion and reduce excreted nitrogen compounds by about 30%.
Amino acids thus help to reduce the life-cycle CO2 (LC-CO2) emissions of feeds while also helping
to diminish odor caused by ammonia derived from nitrogen compounds as well as reduce soil,
surface water and groundwater pollution.

N2O cycle Nitrogen emissions per pig (g/day)

N2O

Manure treatment process
(composting, wastewater

treatment, etc.)

N2O

30%
reduction

35
31

22

30

25

20

15

10

5

0
Standard feed Feed with

improved amino
acid balance

Feces and urine

Ammonia

Nitrogen

NOx

Source: Takada et al., Japanese Society of Animal
Science (2009)

Climate Change Adaptation and Mitigation Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

▶ Press release
(Japanese)

N2O

Manure treatment process
(composting, wastewater

treatment, etc.)

N2O

30%
reduction

35
31

22

30

25

20

15

10

5

0
Standard feed Feed with

improved amino
acid balance

Feces and urine

Ammonia

Nitrogen

NOx

Source: Takada et al., Japanese Society of Animal
Science (2009)

GRI302-5

▶ P43

Ajinomoto Group Sustainability Data Book 201955

[1] Changing to modes of transport with lower environmental impact, including rail and ship transport. Railway container and
ship transport produce one-eleventh and one-eighth of the CO2 emissions of trucking, respectively.

[2] Combined results of Ajinomoto Co., Inc., Ajinomoto Frozen Foods Co., Inc., and Ajinomoto AGF, Inc.

https://www.ajinomoto.co.jp/company/jp/presscenter/press/detail/2018_05_16.html

Performance The Ajinomoto Group is working to minimize waste to ensure optimal use of all resources. The
Group is also committed to effectively utilizing waste and by-products, with the aim of recovering
99% or higher of it as resources.
 In amino acid production, the Group seeks to improve production efficiency by recovering
by-products as resources and introducing new technologies. In food production, it is also making
a range of efforts, such as improving the precision of sales forecasts and conducting fine-tuned
procurement, to minimize wasted raw materials and the amount of packaging materials used.
 In fiscal 2018, generation and landfilling of hazardous waste increased from the previous year
due to increased production volume and a resulting increase in biomass boiler residue. Generation
and disposal of non-hazardous waste other than by-products both declined slightly from the
previous year.

Reduction of waste across product
lifecycles

FY2014 FY2015 FY2016 FY2017 FY2018

Hazardous waste (waste acid,
waste alkali, waste oil, cinder)

Generation 60,304 60,431 59,217 59,162 69,991

Recycling 59,719 59,457 58,890 58,862 68,422

Incineration 35 14 54 24 40

Landfill 550 959 274 276 1,529

Non-hazardous waste

By-products

Generation 2,295,432 2,435,544 2,337,284 2,395,249 2,194,566

Composting 2,293,952 2,434,281 2,335,451 2,394,976 2,194,470

Incineration 144 0 0 0 0

Landfill 1,336 1,263 1,832 273 96

Others

Generation 132,462 140,464 178,861 178,989 174,651

Recycling 123,330 131,258 163,414 161,455 153,388

Incineration 1,116 1,293 3,021 2,066 2,821

Landfill 8,016 7,913 12,426 15,467 18,442

Total generation 2,488,199 2,636,439 2,575,361 2,633,400 2,439,208

Total recycling 2,477,001 2,624,997 2,557,755 2,615,293 2,416,280

Total waste 11,197 11,442 17,606 18,107 22,928

Resource recovery ratio 99.5% 99.6% 99.3% 99.3% 99.1%

Contribution to a Circular Economy

Performance

GRI301-3
GRI306-2

Volume of waste and by-products and resource recovery ratio (tons)

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201956

Framework

Approach The Ajinomoto Group is advancing the container and packaging design for environment in
accordance with the ISO 18600 series and JIS Z 0130 and strives to advance the 3Rs by
minimizing the amount of packaging material used without detracting from its original functions
and implementing ways to easily separate and sort by material for recycling. The Group also
works to reduce the amount of generated food loss and waste by extending best-before dates
using containers and packaging that better maintain product freshness and adopting single-serve
packaging that leaves no food waste.

Approach to plastic packaging materials and goals
In recent years, the problem of plastic waste and microplastics in the ocean have become a
pressing global issue. In November 2018, the Ajinomoto Group expressed its aim of achieving
zero plastic waste by fiscal 2030 (The roadmap to 2030 will be announced together with the next
medium-term management plan). The Group used approximately 70,000 tons of plastic in fiscal
2018, 40% of which are used in Japan and 60% overseas. While reducing the amount of plastic
use, the Group will also work on the development of new materials and technologies that will turn
plastics from waste into resources.
● Continuing to reduce plastic usage

In addition to reducing the use of plastic in packaging, the Group considers the use of new
alternative materials becoming available as technology develops.

● Creating recyclable materials & systems
(1) Develop packaging materials geared to recycling

The Group develops mono-material plastic packaging and alternative recyclable packaging
materials.

(2) Help establish recycling-oriented social systems
The Group establishes recycling-oriented social systems, particularly in developing countries
and regions where systems are still in the early stages.

The products of the Ajinomoto Group require many different kinds of containers and packaging. To
let each Group company in Japan share their efforts to create container and packaging design for
environment and receive feedbacks, the Group holds events such as the Ajinomoto Group Food
Conference and the Packaging Designers’ Liaison Meeting.

The Ajinomoto Group cooperates with recycling councils of container and packaging and public
organizations in Japan to encourage consumer awareness of the 3Rs.
■ Examples

● Participation in Eco-Products Exhibition
● Containers and Packaging Reduction Declaration in the committee of the National Capital

Region Nine Government Summit Council
● Presentation of 3Rs best practices to Plastic Packaging Recycling Council
● Presentation of 3Rs best practices to Paper Packaging Recycling Council
● Participation in innovation exhibition by CLOMA[1]

Contribution to a Circular Economy

[1] Clean Ocean Material Alliance

Container and Packaging Design for Environment

Inter-Group Efforts Toward Container and Packaging Design for Environment

Cooperation with Outside Organizations

▶ Participation in
Initiatives

▶ Integrated Report
2019 P59

Performance

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

GRI301-3

Ajinomoto Group Sustainability Data Book 201957

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=60
https://www.ajinomoto.com/en/ir/esg/external-initiatives.html

Performance

GRI301-3

Before releasing new or revised products, the Ajinomoto Group conducts an environmental
assessment based on a checklist to confirm compliance with product-specific regulations and
compatibility with Group environmental targets (Table 1). In addition, Ajinomoto Co., Inc. assesses
the content of revisions using the points-based Eco-Index for Containers and Packaging (Table 2)

To comply with the Containers and Packaging Recycling Act in Japan, the recycling of containers
and packaging waste from households is consigned to the Japan Containers and Packaging
Recycling Association. In fiscal 2017, the three Group companies in Japan[1] used 34,000 tons of
containers and packaging subject to recycling requirements, down to 91.4% of the previous year.
Based on this usage, recycling fee payment for fiscal 2019 was 412 million yen, down to 83.4% of
the previous year.
 The use of plastic containers/packaging and PET bottles decreased to 94.8% and 89.2% over
the previous year, respectively, due to the decrease in sales volume. The use of glass bottles was
72.4% over the previous year due to the end of sales of bottle products for gift. The decrease in
recycling fee is due to decrease in the recycling contract unit cost of plastic containers/packaging
and PET bottles that increased in the previous year (93.9% and 21.7% over the previous year,
respectively) in addition to decrease in their usage.

Table 1: Environmental assessment checklist

Table 2: Eco-Index for containers and packaging

Objective Check item

Compliance Waste 3Rs Compliance with environmental laws and regulations

Food loss reduction Prevention of product degradation and damage

Risk Prevention of usage of potentially hazardous materials

Compatibility
with Group
environmental
targets

Waste 3Rs Usage of material(s) compatible with 3Rs

Sustainable procurement Usage of sustainable material(s)

Food loss reduction Usage of material(s) that help reduce food loss

Greenhouse gas emissions reduction Improvement of loading efficiency in transport

Consumer awareness of green living Display of environmental labels

Objective Assessment item (example) Assessment standard (example) Points

Waste 3Rs

Plastic container/packaging weight reduction At least 450 kg reduced per year +2

Space per packaging volume <15% +1

Compatibility with recycling systems Easily recyclable materials used throughout +1

Greenhouse gas
emissions reduction

LC-CO2 emissions reduction Reduced over conventional product +1

Transport efficiency Loading efficiency ≥80% +1

Sustainable procurement Usage of eco-friendly materials Usage of forest-certified paper +1

Consumer awareness of
green living

Environmental labeling Display of the Aji-na Eco mark +1

Food loss reduction Food loss reduction
Extension of shelf life +1

Adoption of single-serve packaging +1

Amount of used household product containers and packaging and recycling fees

0

10

20

30

40

2017
（2015）

2018
（2016）

2019
（2017）

2016
（2014）

(kilo tons)

FY of payment
 (FY of usage)

(million yen) Plastics

Glass bottles

Paper

PET bottles

Recycling implementation fees (right scale)

450

37.9

494

412

34.0

469

38.5 37.9 37.3

400

440

480

520

560

Contribution to a Circular Economy

[1] Total amount for three group companies in Japan (Ajinomoto Co., Inc., Ajinomoto Frozen Foods Co., Inc., Ajinomoto AGF, Inc.)

Environmental Assessment of Containers and Packaging

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201958

Performance Ajinomoto Co., Inc. has provided amino acid-based personal care ingredients to more than 5,000
companies in 55 countries since it launched the world’s first amino acid-based surfactant, made
from glutamic acid in 1972.
 Amino acid-based surfactants are environmentally friendly because of their high
biodegradability, and they are also mild to skin. Due to growing concern about the global
environment in recent years, the market for amino acid-based surfactants has rapidly expanded,
and the Ajinomoto Group has been strengthening its supply system to meet the global demand.
 Namely, the Group will construct a new plant for glutamic acid-derived Amisoft® (liquid) in Brazil,
which is slated to start operating in 2020. In conjunction with this investment, a portion of Amisoft®
(liquid) production in Japan will be transferred to Brazil, and the production facilities in Japan will
be redirected to production of glycine-derived Amilite® (liquid). This will increase the production
capacity of Amisoft® (liquid) by approximately 60%, and for Amilite® by approximately 30% (total of
all product forms), and help resolve the supply shortages in amino acid-based surfactants.

Contribution to a Circular Economy

Expanding the Supply of Highly Biodegradable Amino Acid-Based Surfactants

GRI301-3
GRI417-1

Ajinomoto Group Eco-labels: Aji-na Eco and Hotto-suru Eco

To respond to consumers’ needs to purchase environmentally friendly products and to know
whether a product is eco-friendly at a glance, the Ajinomoto Group has labeled products with its
original Aji-na Eco and Hotto-suru Eco marks since 2010. The Group also strives to effectively
communicate changes made to product packages that are difficult for consumers to notice, such
as weight, thickness, size and materials used.

What is Aji-na Eco ?

Aji-na Eco is a term describing the smart and ecological

products or information provided by the Group, and the

logo mark expresses the image of our Earth green, the

pleasure of eating, and a global environment made even

better through food.

What is Hotto-suru Eco ?

Hotto-suru Eco indicates Ajinomoto AGF, Inc. products

with environmental features. The logo mark expresses

the comfort felt when drinking one’s favorite beverage,

colored in Earth green. The Hotto-suru Eco label was

introduced in 2015.

Number of
Aji-na Eco

mark products

207

Number of
Hotto-suru Eco
mark products

223
As of July 2019

● Plant-based plastic

● Recycled plastic

● Sustainable timber

● Recycled paper

● Reduced packaging

● Refillable

● No tray

● Easy recycling and disposal

● No box

● Passive defrosting

As of July 2019

Performance

▶ P48

▶ Aji-na Eco mark
(Japanese)

■ Types of Aji-na Eco and Hotto-suru Eco marks

Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

GRI303-1

Ajinomoto Group Sustainability Data Book 201959

https://www.ajinomoto.com/jp/activity/environment/eco/life.html

Performance The Ajinomoto Group aims to reduce the rate of water usage vs. production volume unit by 80%
from fiscal 2005, the base year, by fiscal 2030. The Group is targeting a 78% reduction from
baseline for the three-year period from fiscal 2018 to 2020 to manage progress toward the fiscal
2030 target.
 In fiscal 2018, the Group reduced water withdrawal by about 150 million tons. The Group also
reduced the rate of water usage vs. production volume unit by about 78% compared to the fiscal
2005 baseline, thus achieving its target. Each production site has continued water-saving efforts
from the previous fiscal year.

GRI303-3
GRI303-4
GRI303-5

Conservation of water resources in
production

Target and result for conservation of water resources

FY2018 FY2019
Target

FY2020
Target

FY2030
TargetTarget Result

Reduction rate of water usage vs.
production volume unit

78% 78% 78% 78% 80%

▶ Environmental Data

Conservation of Water Resources Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

Water use

FY2005
 (Base year) FY2014 FY2015 FY2016 FY2017 FY2018

Total water withdrawal[1] 221,863 78,653 76,912 74,041 74,844 69,892

Fresh surface water 180,363 28,422 25,272 23,559 24,433 20,672

Brackish surface water/
seawater

0 0 0 0 0 0

Fresh groundwater-
renewable

0 0 0 0 0 0

Fresh groundwater-non-
renewable

- 16,293 16,972 15,859 16,371 15,076

Produced water 0 0 0 0 0 0

Municipal water (including
industrial water)

41,500 33,938 34,668 34,623 34,041 34,144

Water usage vs. production
volume unit (per ton of product)

123 34 30 28 28 27

Reduction rate - 73% 75% 77% 77% 78%

Reference value: Production volume
(kilo tons)

1,800 2,347 2,532 2,657 2,684 2,627

Total water discharge 201,300 66,386 60,873 59,701 60,464 55,800

Fresh surface water 53,000 29,897 27,418 27,419 29,813 29,231

Brackish surface water/
seawater

0 0 0 0 0 0

Groundwater 0 0 0 0 0 0

Third-party destinations 4,300 9,224 10,171 9,909 9,827 9,540

Total water use recycled or reused 144,000 27,265 23,284 22,373 20,824 17,029

Proportion of water use recycled
or reused

65% 35% 30% 30% 28% 24%

Total water use 20,563 12,267 16,039 14,340 14,380 14,092

BOD (tons) 550 304 268 269 294 312

Nitrogen (tons) 3,200 404 424 445 394 501

(megaliters)

[1] Water withdrawals are disclosed based on volumes measured/invoiced in accordance with national or regional laws or
converted from pump power use/pipe water speed. Water dischange volume and quality are both disclosed based on
accumulated values measured in accordance with national or regional law.

Ajinomoto Group Sustainability Data Book 201960

https://www.ajinomoto.co.jp/company/en/activity/csr/env/index.html

Performance Ajinomoto AGF, Inc. production bases, AGF Suzuka, Inc. and AGF Kanto, Inc., withdraw water
from the Suzuka River and Arato River (a tributary of the Tone River). Their sources are conserved
by forests located in the foothills of the Suzuka Mountains and the south foothills of Mount Akagi,
respectively. The companies are continuously engaged in the Forest of Blendy® initiative aimed at
conserving these forests.
 By fiscal 2025, Ajinomoto AGF, Inc. aims to expand the area of these forests five-fold compared
to their March 2017 size, and supply all water used in Blendy® bottled coffee and other production
from Forest of Blendy® groundwater (recharge volume). As of the end of fiscal 2018, the two
forests’ contracted areas combined covered approximately 22 ha, about 4.2 times the original size.
 In fiscal 2019, the company plans to expand and enhance the forest maintenance activities.

Forest conservation at water sources

Planned expansion of Forest of Blendy®

0
2016 2017 2018 2025 (FY)

5

10

15

20

25

30
(ha)

Suzuka Akagi

22% of
area

needed

100％

Conservation of Water Resources Business Foundation
▶ Global Sustainability

Food Resources
Health and Well-being

GRI303-1

▶ Forest of BlendyR:
Conservation of
forests and the
water (Japanese)

Ajinomoto Group Sustainability Data Book 201961

https://www.agf.co.jp/csr/environment/forest.html

Promotion Framework

Framework The Ajinomoto Group established the Environmental Committee under the Executive Committee to
decide important environmental policies, prepare plans and conduct activity reviews.

GRI301-DMA
GRI302-DMA
GRI303-DMA
GRI304-DMA
GRI305-DMA
GRI306-DMA
GRI307-DMA
GRI308-DMA

Ajinomoto Co., Inc.
Executive Committee

Environmental Committee

Share information
and provide support

[Secretariat] Environment, Safety &
Plant Management Support Dept.

Determination
of important
environmental policies,
plan preparation, and
activity reviews

Organizations of Ajinomoto Co., Inc.
and Group companies

Ajinomoto Group’s environmental management system (EMS)

1. Legal compliance

2. Seven types of typical pollution Air pollution, water pollution, noise, odor, soil contamination, etc.

3. Global environmental issues
Saving energy, renewable energy use, fluorocarbons, distribution
efficiency, etc.

4. Food loss and waste reduction Extension of best-before dates, MMYY labeling, etc.

5. Sustainable procurement
Biodiversity conservation, certified ingredients, certified paper,
bioplastics, etc.

6. Water resources Water use and wastewater reduction

7. Waste disposal Proper waste disposal, responsibilities of waste generator, etc.

8. Creation of a recycling-oriented society
3Rs, excess packaging, effective use of by-products, waste generation
reduction, etc.

9. Management of hazardous substances New chemical substances, PCB, asbestos, etc.

10. Effects of buildings Right to sunlight, radio wave disturbance, etc.

11. Consumer awareness of green living Environmental labeling

環境マネジメント

Ajinomoto Group Sustainability Data Book 201962

Status of ISO 14001 certification
As of March 2019, the Ajinomoto Group has acquired ISO 14001 certification at 49 out of 98
subject Group companies. Those not yet certified are advancing management based on the ISO
14001 approach. Note that the number of ISO 14001-certified Group companies decreased
compared with the previous fiscal year-end due to corporate consolidation and other factors.

Environmental assessments
When the Ajinomoto Group launches new products and businesses, or changes the use of
conventional raw materials or production processes, it assesses the environmental impact of
business plans before they are conducted, and takes necessary measures to minimize future risks.
At Ajinomoto Co., Inc., environmental assessments are performed by departments in charge in
accordance with internal rules, and their results are reviewed from a Group-level perspective by
the Environment, Safety & Plant Management Support Dept. Group companies also carry out their
own assessments based on company rules and regulations.

Environmental audits
The Ajinomoto Group conducts external audits for compliance with ISO 14001. In addition, audits
for sites having issues are also conducted by the Environment, Safety & Plant Management
Support Dept. based on the Environmental Audit Outline. There were no sites subject to
environmental audits in fiscal 2018.

Environmental assessment items

Environmental Management

Performance

GRI306-3
GRI307-1

The Ajinomoto Group has quickly addressed any legal violations or accidents related to the
environment. In fiscal 2018, there were four violations of the Air Pollution Control Act of Japan,
Effluent Standards, and other environmental laws, and proper corrective actions and legal
measures based on administrative guidance have been performed. There were also seven
accidents that affected the environment outside the worksite (two complaints related to offensive
odor and herbicide spray, two fluorocarbon leaks, two diesel oil leaks, and one liquid product leak).
None of these had serious environmental effects. The accidents were immediately reported to
authorities and investigated for their causes to take necessary measures.

Specialized education
The Ajinomoto Group conducts environmental education for employees to acquire the expertise
and skills for environmentally responsible business operations.
 In Japan, the Group provides ongoing education to the environmental officers, managers
and members in each organization, as well as environmental assessment training for members
of business and research departments developing new businesses and products. The Group
also conducts environmental law seminars for staff in charge to stay up-to-date with the frequent
revisions in environmental regulations and ensure compliance.
■ Main programs in fiscal 2018

● Two-day training course for internal environmental auditors: Twice, 41 participants
● One-day training course for internal environmental auditors: Twice, 23 participants
● Environmental law seminar: Five times, 119 participants

General education
In Japan, the Environment, Safety & Plant Management Support Dept. collaborates with human
resources, general affairs, risk management and other departments to provide ongoing education
tailored to each employee grade and ensure everyone understands the Group’s environmental
management.
■ Main programs in fiscal 2018

● Compliance training
● Training for technology-related staff before posting overseas
● Training for future overseas production engineers

Environmental Education

Environmental Management

Response to Environmental Laws and Accidents

Business Foundation
▶ Global Sustainability

Health and Well-being
▶ Food Resources

Ajinomoto Group Sustainability Data Book 201963

Endorsing the TCFD, Joining the TCFD Consortium

Ajinomoto Co., Inc. has endorsed the recommendations of the Task Force on Climate-related
Financial Disclosures (TCFD) established by the Financial Stability Board[1], and has announced
its participation in the TCFD Consortium[2] launched in May 2019. Moving forward, the Ajinomoto
Group will evaluate the risks and opportunities of climate change on business, and actively disclose
relevant information in four areas: governance, strategy, risk management and metrics and targets,
based on TCFD recommendations.

Information disclosure in four areas based on TCFD recommendations

Governance

The Management Risk Committee and Environmental Committee under the Executive Committee review the
appropriate responses to the risks and opportunities related to climate change.
The Management Risk Committee identifies the risks and opportunities related to climate change and
considers the appropriate responses to them. The Environmental Committee develops the environmental
targets and plans and monitors performance in keeping with the environmental management system. These
are all reported to the Executive Committee at least once a year, which are then reported to the Board of
Directors and included in the corporate strategy.
The Board of Directors makes decisions on capital investments from an overall perspective, taking into
account the environmental assessment results, including the impact of climate change.

Strategy

The Ajinomoto Group’s business domains of products range from seasonings and coffee to frozen foods,
and its business activities extend into Life Support and Healthcare. The geographic range of its operations
spans the globe. Climate change can impact the Group’s operations in many ways, such as a major natural
disaster halting its business activities, affecting its ability to procure raw materials and fuel, and altering
consumption of its products.
For production in the short, medium and long term, the Group reviews the physical risks of climate change
such as droughts, floods, rising sea levels and changes in yield of major raw materials, as well as transition
risks such as rising energy prices, tight supply and demand, and price increases due to competition for
major raw materials with other food sources and biofuels.
From fiscal 2018, the Group included scenario analysis of the impacts of climate change on business
and established a framework for a more quantitative assessment of the risks based on the TCFD
recommendations.
As a result of the scenario analysis, the Group will review counterstrategies against the physical and
transition risks identified above, such as switching to energy sources with low GHG emissions.

Risk
management

In light of the circumstances surrounding the Group, including global politics, economics, social conditions
and climate change, the Management Risk Committee determines the overall level of risks based on the
impact on business and likelihood of occurrence, selects the significant risks Group-wide and considers
strategies to address them.
Climate-related risks are regarded as part of Group-wide significant risks, and the impacts of physical risks
and transition risks, such as legal risks and market risks, are evaluated based on published reports and
expert advice.
The Committee’s review and recommendations are reported to the Executive Committee and the Board of
Directors at least once a year.

Metrics and
targets

In its medium and long-term environmental targets, the Group aims to reduce GHG emission volume vs.
emission intensity by 50% and water usage vs. production volume unit by 80% compared to fiscal 2005 by
fiscal 2030.
In addition, CO2 emissions and water consumption have been measured and disclosed since 1996.

Environmental Management

Approach

▶ Integrated Report
2019 P58

[1] An international organization of representatives of central banks, financial supervisory agencies, and finance ministries.
[2] A consortium for investors and companies supporting the TCFD to jointly develop and use industry-specific scenario

analysis and quantification techniques.

Business Foundation
▶ Global Sustainability

Health and Well-being
▶ Food Resources

GRI102-12
GRI201-2

Ajinomoto Group Sustainability Data Book 201964

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=59

Summary of Scenario Analysis Conducted in Fiscal 2018

In fiscal 2018, the Ajinomoto Group conducted a scenario analysis of potential impact from the
climate change risk until 2050 for Southeast Asia using the model of umami seasoning AJI-NO-
MOTO®, one of the Group’s major products, under the scenario of a 2ºC rise in average global
temperature in 2100. The analysis examined droughts, floods, rising sea levels and changes in
yield of main raw materials as physical risks, as well as rising energy prices, tight supply and
demand, and price increases due to competition for major raw materials with other food sources
and biofuels as transition risks.
 For physical risks, the Group had anticipated that main raw materials will be affected by the
rising frequency of floods, droughts and pests, but the scenario analysis showed that the impact of
the physical risks on profits is not large in Southeast Asia, where the main production plant of
AJI-NO-MOTO® is located.
 On the other hand, the analysis revealed that rising energy prices and carbon tax increases in
case of a shift to a lower carbon economy as the impact of climate change worsens may have a
significant impact on the production costs of AJI-NO-MOTO® and business profits. The Group aims
to fast-track ongoing measures, such as the switch to renewable energy and low-GHG energy
sources and the development of production technologies using non-edible raw materials to curb
rising production costs of AJI-NO-MOTO® while contributing to global sustainability in case of rising
raw material prices and carbon tax increases due to climate change.

Environmental Management Business Foundation
▶ Global Sustainability

Health and Well-being
▶ Food Resources

Performance

▶ Integrated Report
2019 P58

GRI201-2

Ajinomoto Group Sustainability Data Book 201965

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=59

The Ajinomoto Group will continue to grow as a company with sustained competitiveness by evolving into a global

organization with a strong governance base, acquiring and developing diverse human resources for innovation, and

providing work styles that bring out the potentials of each employee.

Preparation for intense global competition

Strong corporate governance

Diverse talent P68

P80

∙ Business selection and focusing

∙ Early creation of innovation

∙ Compliance

∙ Competitive behavior

∙ Intellectual property protection

∙ Political activities and contributions

∙ Business ethics and transparency of payments

∙ Employee engagement

∙ Diversity and inclusion

∙ Employee health, safety, and well-being

○ Enhancing corporate value

○ Appropriate risk-taking

● Decreased competitiveness due to inability to adapt to

digital technology advances

● Decreased competitiveness due to vulnerabilities in IT

management structure

○ Company growth by improving employee engagement

○ Creation of an innovative environment

● Rising costs due to intense competition for human resources

∙ Value chain restructuring (production system reorganization)

∙ Promoting digital transformation

∙ Rapidly commercializing research findings (R&D system

reorganization)

∙ Raising awareness of the Ajinomoto Group Policies among all

Group employees

∙ Establishing whistleblower hotline

∙ Strengthening corporate governance system

∙ Promoting PDCA cycle using the engagement survey

∙ Reforming organizational culture to promote diversity

∙ Training and promotion of female employees

Specific
examples

∙ Open innovation

∙ Enhancement of basic infrastructure

∙ IT management

∙ Systemic risk management

∙ Data security and customer privacy

∙ Regulatory capture and political

influence

∙ Accident and safety management

∙ Labor relations

∙ Fair labor practices

∙ Environment, social impacts on assets

and operations

∙ Succession planning

∙ Management transparency

∙ Human rights and community relations

∙ Compensation and benefits

∙ Recruitment, development and retention

○ Business foundation reform through digital disruption

○ Value creation from external collaboration

○ Specialty creation through technological innovation

○ Establishment of competitive advantage by forecasting
future changes

● Impact of digital disruption on main businesses

● Emergence of competitors in areas with low entry barriers

● Confusion in organizational management and reduced

business profitability due to unstable political, economic, and

social conditions such as financial crises, trade issues, etc.

● Impact of intellectual property risks on business

● Impact of sudden foreign exchange and interest rate

fluctuations on business

● Higher tax burden due to changes in tax and tax effect

∙ Promoting health management

∙ Human rights awareness training

∙ Occupational safety and health management

∙ Selecting Group-wide significant risks and considering

appropriate responses

∙ Managing intellectual property risk

∙ Strengthening information security through the creation of

Information Security Regulations

∙ Competitive intelligence (medium- to long-term initiatives)

∙ Promoting open & linked innovation

Business Foundation
Create a corporate group that grows sustainably

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

Specific
examples

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

Specific
examples

Related
opportunities
and risks
(◯ Opportunity ● Risk)

Key initiatives by
the Ajinomoto
Group

□ : Initiatives reported in the Ajinomoto Group Integrated Report 2019 ■ Related SDGs

▶ https://www.ajinomoto.com/en/rd/open_linked_innovation/

Ajinomoto Group Sustainability Data Book 201966

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=55
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=56
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=56
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=49
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=32
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=46
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=45
https://www.ajinomoto.com/en/rd/open_linked_innovation/

The Ajinomoto Group will continue to create an environment where employees and the business
grow in sync with sustained competitiveness. Through dialogues and collaboration with
stakeholders, the Group will also work to enforce a strong and thorough corporate governance.

Creating large and diverse talent pool

Raising employee engagement

Promoting advanced work styles for diverse lifestyles

● Development of 300 next-generation global managers and highly specialized talents
● Increase in internal promotion and proactive hiring of mid-career female managers through

updating HR policies, etc.
● Proactive hiring of mid-career specialists

● Study and implementation of action plans to address issues revealed by the survey
● Improvement of employees’ health and well-being

Ratio of locally hired overseas executives

Ratio of female managers

FY2016 Actual

FY2016 Actual

FY2018 Actual

FY2018 Actual

FY2020 Target

FY2020 Target

43%

19%

38%

23%

50%

20%

Percentage of employees feeling highly engaged in their work［1］

FY2017 Actual

79%

FY2020 Target

80%+

[1] Percentage of employees that support the goals and targets of the company and feel engaged as they work toward the
sustainable growth of the company

FY2020–
Group-wide target

1,800 hours

FY2016 Actual
(Ajinomoto Co., Inc.)

FY2017 Actual
(same as on the left)

FY2018 Target
(same as on the left)

1,916 hours 1,842 hours 1,820 hours

Average annual working hours

Fiscal 2020 Targets for Human Resources and Work Styles

Target

GRI401-DMA
GRI404-DMA
GRI405-DMA
GRI405-1

Approach ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Personnel and
Labor-Related Data

Key plans

Key plans

Ajinomoto Group Sustainability Data Book 201967

https://www.ajinomoto.com/en/activity/csr/jinji/index.html

Management Framework

Framework

Approach

Human resource management

The HR Committee established under the Executive Committee promotes matters related to
human resource development to support the sound growth of the Ajinomoto Group.

“Right Person for Right Position” across borders
The Ajinomoto Group is accelerating the development of next-generation business leaders and
advanced specialists by utilizing its global human resource management system, a common
platform for developing and promoting diverse talent across countries and regions to achive
“Right Person for Right Position.” This system is composed of position management and talent
management to clarify key positions and talents.
 The Group is now preparing a group common rule for international employee transfers. These
efforts are aimed at creating a pool of diverse talents who can support the Group as a Genuine
Global Specialty Company.

Chair: Corporate Executive Officer nominated by the CEO

Members: CEO and Corporate Executive Officers nominated by the CEO

Secretariat: Human Resources Dept., Global Human Resources Dept.

HR Committee

Develop leaders who promote business at the Group-company, regional and global levels

Ajinomoto Co., Inc. Executive Committee

Global Human Resources Dept.: Collaborate with regional headquarters on talent reviews of major Group companies

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

The Ajinomoto Group pursues shared growth of individual employees and Group companies and
innovation through human resource programs optimized at the Group level and by providing a work
environment in which every employee feels engaged in their work and is motivated to apply and
demonstrate their skills.

Global human resource management system

Position management (right position)
Clarifies and determines roles and responsibilities required in the organization to execute future business strategy.

Job Grade Apply job-based grading

Appraisal Apply behavior evaluation based on “Ajinomoto Group Way” and individual
performance appraisal

Compensation Set up global compensation policies

　1. Abide by relevant regulations in each country and region

　2. Apply “pay for job” and “pay for performance”

　3. Apply competitive compensation level based on local market level

Talent management (right person)
Assigns the right person to the right position based on the above positions and their requirements to promote talent
development. Appoint excellent talent at early stages.

HR committee Organize HR committees on local and regional levels

Talent portfolio Apply past year’s individual performance and future leadership competencies
Identify future leadership competencies based on the local and regional goals

Succession plan Identify key positions and candidates on local and regional levels

Development plan Define each talent’s development plan

GRI401-DMA

Ajinomoto Group Sustainability Data Book 201968

Performance

Approach

Approach

Understanding Shared Value of the Ajinomoto Group and ASV

The Ajinomoto Group makes various efforts to ensure that all Group employees understand the
“Ajinomoto Group Way,” which sets out employees’ shared values, and ASV, the Group’s initiative
to create social and economic value through business. The globally accessible Our ASV website
introduces ASV best practices and various employee education programs, enabling the timely
sharing of information among all employees. In 2018, an ASV Dialogue Workmat-interactive
session using two mats and ASV Game Cards were created and are being used as training tools to
deepen individual understanding of ASV and organizational efforts to advance ASV.

The Ajinomoto Group believes that employee growth contributes to company growth as well
as society. To tie individual growth to company growth, each Group company works to provide
workplaces, human resource and educational programs that support self-directed career
development.

The Ajinomoto Group strives on a global level to improve terms of employment, including
remuneration, within the context of each company’s development.

▶ P1
▶ Integrated Report

2019 P56

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Fair Labor Practices

Compensation and Benefits

Framework

Performance

GRI102-41
GRI402-DMA
GRI403-4

At Ajinomoto Co., Inc., all regular non-management employees (61.6% of all employees) are
part of a labor union. Labor agreements require the Company to notify employees and their
representatives before making any major changes that could substantially impact them (time
requirements for notification are confidential).
 Labor agreements also stipulate various requirements concerning safety and health, education
and training, and medical checkups, and both management and employees work together to
improve workplace safety and health standards. As per Japanese law, each workplace convenes
a monthly safety and health committee, composed roughly half-and-half of managers and staff,
to identify causes and solutions to occupational accidents and share information on the status of
employees on sick leave, legal amendments, and more.

In encouraging self-directed career development, the Ajinomoto Group places particular emphasis
on individual employee engagement. The Group follows a PDCA cycle of quantitatively gauging
employee engagement through a biennial Engagement Survey and uses the results to identify
issues and take steps toward improvement.

▶ Integrated Report
2019 P54

Labor-Management Relations

Engagement Survey and Organizational Culture Innovation

▶ Personnel and
Labor-Related
Data

Raising employee engagement

[1] Percentage of employees that support the goals and targets of the company and feel engaged as they work
toward the sustainable growth of the company

　 FY2017 Actual FY2020 Target

Percentage of employees feeling highly engaged in their work [1] 　79% 80%+

GRI102-16

▶ Personnel and
Labor-Related
Data

Ajinomoto Group Sustainability Data Book 201969

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=57
https://www.ajinomoto.com/en/activity/csr/jinji/index.html
https://www.ajinomoto.com/en/activity/csr/jinji/index.html
https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=55

Framework The Ajinomoto Group has established a hotline as a whistleblower system that enables executive
officers and employees, including part-time and temporary workers, to make reports or seek advice
by phone, e-mail, fax, letter, or other means.

Hotline (Whistleblowing System)

▶ P82
▶ Personnel and

Labor-Related Data

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Approach

GRI405-DMA
GRI406-DMA

Aiming to create a society and company where all
employees are engaged and respect each other
regardless of gender, generation, nationality or
background, the Ajinomoto Group provides a system
to support individual careers (work style diversity) and
bring out the best in employees (career diversity), and
encourages the growth of an inclusive organizational
culture. The Group is advancing more substantial diversity
initiatives in Japan, where diversity efforts are lagging
behind other countries and regions.

Organizational Culture Innovation to Promote Diversity

The Group’s diversity logo. The logo adopts
the six rainbow colors used as a symbol
by LGBT Allies (supporters) and expresses
employees who are empowered and growing
together in an environment of universal
acceptance.

Performance

Framework

Performance

At Ajinomoto Co., Inc., a diversity task force led by the officer in charge of promoting diversity has
planned and implemented cross-organizational initiatives, including certain Group companies. Since
July 2019, the diversity promotion activities are implemented by human resources departments.
 In addition, a HR development committee for women provides concrete support for women’s
career development and promotion planning.

Diversity Performance in Fiscal 2018

Diversity Promotion Framework

Human Rights Awareness Training of Employees

Ratio of locally hired overseas executives Persons

Percentage of female managers (Group-wide)

　 FY2017 Actual FY2018 Actual FY2020 Target

Total overseas executives 　178 　169 －

Local executives 　73 　65 －

Local executive ratio 　41% 　38% 50%

　 FY2017 Actual FY2018 Actual FY2020 Target

Percentage of female managers 22% 23% 20%

In each Group company, human rights awareness training is conducted to advance understanding
of the Ajinomoto Group Policies (AGP), which prohibits any form of discrimination or harassment,
and nurture talented people with a strong sense of human rights.
 In Japan, worksite meetings are held every year to help employees, including part-time and
temporary workers, identify and resolve issues in the workplace. The AGP questionnaire also
includes topics focused on discrimination and harassment to aid with identifying and preventing
harassment.

▶ Ajinomoto Group
Policies (AGP)

▶ Personnel and
Labor-Related
Data

GRI406-1

GRI405-DMA

GRI406-DMA
GRI412-2

GRI202-2
GRI405-1

Ajinomoto Group Sustainability Data Book 201970

https://www.ajinomoto.com/en/activity/csr/jinji/index.html
https://www.ajinomoto.com/en/activity/csr/jinji/index.html
https://www.ajinomoto.com/en/activity/policy/

Main initiatives and external evaluation

■ Women’s empowerment

● Implemented mentor program for female managers at Ajinomoto Co., Inc.; 18 managers
participated (officers become mentors for female senior managers, offering insights from outside
their division).

● The Company held work-life balance seminars for employees and their partners who have or
want children.

● AjiPanda® KIDS in-house nursery school was opened by the Company in March 2018; 15
children have attended thus far.

● Selected as a Nadeshiko Brand[1] for two consecutive years.

■ Empowerment of persons with disabilities

● The Group met its legally mandated employment rate across three companies: Ajinomoto Co.,
Inc., special-purpose subsidiary Ajinomoto Mirai Co., Ltd., and Group-accredited company
Ajinomoto Communications, Inc. (as of June 2019)

● Continued to provide work and a rewarding workplace for persons with disabilities, especially
intellectual disabilities, at Ajinomoto Mirai Co., Ltd.

● Made a speech-to-text app standard as a support tool for persons with hearing disabilities,
enabling them to participate in meetings and work remotely.

■ Organizational culture innovation

● The Company held a sales division diversity training.
● An e-learning course was held for all employees of 25 Group companies in Japan aimed at

providing basic knowledge of LGBT; Some 9,200 employees participated.
● The Company held an unconscious bias[2] training for its HR Dept. to promote fair evaluations

and equal opportunities and enhance psychological safety in the organization. It plans for all
employees to take the training by end of fiscal 2020.

● Issued eight installments of Diversity News for sharing diversity initiatives in the Group.

[1] A joint project of Japan’s Ministry of Economy, Trade and Industry and the Tokyo Stock Exchange (TSE), which annually
selects outstanding TSE-listed companies that encourage women’s empowerment in the workplace as attractive stocks to
investors who emphasize improving corporate value in the medium- and long-term, thereby promoting company investment
and its efforts.

[2] Prejudices or unsupported judgments unknowingly held by an individual. Everyone has them.

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Public Awards and
Feedback

▶ Personnel and
Labor-Related
Data

Ajinomoto Group Sustainability Data Book 201971

https://www.ajinomoto.com/en/ir/esg/sri/2018.html
https://www.ajinomoto.com/en/activity/csr/jinji/index.html

Approach

Performance In fiscal 2018, Ajinomoto Co., Inc. advanced the work style by introducing hot-desking. Based on
certain progress made in work efficiency, going forward the Company will aim to raise work-style
quality, shift to more creative work, and consolidate and standardize common internal functions.

The Ajinomoto Group is actively promoting work-style innovation to accelerate diversity efforts
in Japan. Ajinomoto Co., Inc. aims to become completely paperless for in-house processes and
reform work styles across existing organizational and professional boundaries by fiscal 2020. By
doing so, it aims to change work behavior, develop a “decide and act quickly” culture, and realize
advanced work styles that create more seeds of innovation.
 In terms of implementing the work-style innovation, each Group company is left to set its own
key targets according to its individual business operation and workforce requirements. From fiscal
2018, the Group has held the Work-Style Innovation Promotion Conference to create synergies
across the Group.

■ Vision for advanced work styles
● Strive for balance between career and life fulfillment
● Include and engage diverse human resources across genders, nationalities, values, etc. and

achieve productivity commensurate with a Genuine Global Specialty Company
● Innovate continuously

Work-style Innovation

Work-style Innovation Initiatives

FY2015
(actual)

FY2016
(actual)

FY2017
(actual)

FY2018
(actual)

FY2019

Minimum daily work hours 7 hrs. 35 min. 7 hrs. 35 min. 7 hrs. 15 min. 7 hrs. 15 min. 7 hrs. 15 min.

Average annual work
hours

1,976 hrs. 1,916 hrs. 1,842 hrs. 1,820 hrs.
1,800 hrs.

(target)

Productivity[1] − − 107.5% 109.8% −

FY2020- (target)

Average annual work hours 1,800 hrs.

Roadmap of Ajinomoto Co., Inc.

Group companies in Japan

[1] Ratio of total sales per employee per hour (vs. FY2016)

TOPIC
FY2018 Japanese Ministry Award for Telecommuting

Ajinomoto Co., Inc. received Japan’s highest honor in fiscal 2018 for organizations promoting work-life balance through
a telecommuting program. The award was presented by the Ministry of Health, Labour and Welfare, which recognized
the Company’s work-style innovation initiatives as particularly outstanding.

▶ Public Awards and
Feedback

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201972

https://www.ajinomoto.com/en/ir/esg/sri/2018.html

GRI404-2

The Ajinomoto Group helps employees plan and realize their own career development path
because it believes maximizing employee career fulfillment is vital to sustainable corporate growth.
The Group offers a range of training and career support programs to support individual growth.

The Group launched the Ajinomoto Group Academy in fiscal 2018 as a program to systematically
develop the next generation of business leaders and advanced specialists, as well as potential
specific department leaders, who are the future global growth drivers.

Ajinomoto Co., Inc. offers grade-specific and elective programs tailored to the employee’s growth
stage and goals so they can realize the career they envision for themselves.

Development Program for Global Leaders (The Ajinomoto Group Academy)

Goal-specific Human Resource Training Programs

Training Objectives Participants Schedule Contents

Global
Leaders Seminar
(GLS)

Enhance further
individual authentic
leadership based on
the Ajinomoto Group
Vision through insight
of the future with
wider perspectives

General Managers who
are current or future
head of company or
organizational unit
Approx. 25 people

8 days/year

Learnings on leading
edge, internal
case study, panel
discussion with top
management, action
learning (presentation
to top management)

Future Leaders
Seminar (FLS)

Establish authentic
leadership and
enhance own
leadership influence
to take the initiatives
of the future direction

Managers who are
expected to be future
general managers
Approx. 25 people

10 days/year

Learnings on leading
edge, internal case
study, developing
self-awareness
through coaching

Leadership & Literacy
Seminar (LLS)

Develop high self-
awareness and build
backbone of self-
development as a
leader

Newly promoted
managers or team
leaders
Approx. 25 people

10 days/year

Enhancement of
leadership and self-
awareness, career
planning, deepening
of understanding on
ASV through internal
and guest lectures,
business literacy

Major programs of the Ajinomoto Group Academy

HR development programs at Ajinomoto Co., Inc.

Grade-specific training programs Elective programs

Learning the standard abilities needed for each role/year Further improvement of core abilities and business skills

 Training for managers Group training, Online training

 Training for non-managers Career support programs

Approach

Career development support

▶ Personnel and
Labor-Related
Data

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Performance

GRI404-1

In fiscal 2018, average hours of training per employee was 13 at Ajinomoto Co., Inc.

Ajinomoto Group Sustainability Data Book 201973

https://www.ajinomoto.com/en/activity/csr/jinji/index.html

Comprehensive career support
Ajinomoto Co., Inc. provides the support every employee needs to understand their personal
strengths, values and characteristics, envision who they want to be (goals and vision), and take
voluntary steps to grow and achieve. It offers increasing opportunities in and outside the Company
for employees to contemplate their career development. In fi scal 2015, it introduced age group-
specifi c training so employees can review and plan at specifi c milestones. The Company helps
especially employees beyond age 50 launch a second career and have more options after
retirement. It is also working to expand its career counseling program.
 For all staff and managers at the mandatory retirement age of 60, group companies in Japan
provide a reemployment system to help them stay active after retirement.

Comprehensive career support structure

Individual
consultation

Support for
senior colleagues

Training for
mentor

Self-directed
career

development

30s 40s 50sEstablish
expertise

Establish
Career path

Transition to
“Life-Career”planning

Retirement/
Reemployment

30s career
training and its
follow-up
program

40s career training
and its follow-up
program

50s career training and
individual follow-up
program, Program of
money plan

Life planning seminar
(Pension fund)

Information session for
retirees (path selection)

Employee
 (individual)

support

Skill development
Group training
Online courses

Career
counseling
program

Individual career
development program
(since Oct. 2015)

In-house
recruitment
program

Career autonomy support
system for managers,
job-change support system

Training for
managers

Support
for supervisors

Entry Entry Basic
skills

New employee
orientation,
Career workshops
and its follow-up
program

Elective
training

Leadership
training

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Vision

Approach The Ajinomoto Group believes that employees’ health and well-being is fundamental to improving
employee engagement and simultaneous growth of employee and the company. The Group
implements considerable effort in creating working environments that maintain and improve
employees’ health and well-being. The Ajinomoto Group Health and Well-Being Initiatives were
compiled as part of this drive in May 2018.
 The Group’s vision for health and productivity management consists of two parts, company
support for improving employee health and well-being, and individual self-care based on high
awareness and knowledge, the two working together to maintain well-being and foster a health-
minded culture.

Get healthy naturally by working at the Ajinomoto Group!

Learn, Think, Act for a healthy mind and body

Company support

Employee self-care

Health and Productivity Management

▶ Integrated Report
2019 P55

▶ Sustainabilitay Data
Book 2018 P112

Assess
your health

ThinkAct
Change eating, exercise,

and sleep habits

Gain health knowledge and learn
about your own

Learn

GRI403-DMA
GRI403-3
GRI403-6

GRI404-2

Approach

Ajinomoto Group Sustainability Data Book 201974

https://www.ajinomoto.com/en/ir/library/annual/main/08/teaserItems1/0/linkList/0/link/Integrated%20Report%202019_E.pdf#page=56
https://www.ajinomoto.com/en/ir/library/databook/main/00/teaserItems1/0/linkList/0/link/SDB2018e_all.pdf#page=113

Framework

Performance

Health promotion framework
Ajinomoto Co., Inc.’s health policies are centered on the concept of self-care, which advocates
health as a personal responsibility. This self-care is supported by a partnership between the
Wellness Promotion Center, which has nine occupational physicians and 13 health staff members,
the HR Department, and the Ajinomoto Health Insurance Society.

Health and productivity initiatives
■ Individual consultations
At Ajinomoto Co., Inc., individual consultations are the foundation for providing all necessary
health support. Every employee that works in Japan is interviewed by medical staff at the
Wellness Promotion Center at least once per year. Based on their medical examination and
stress assessment results, they receive health guidance that is respectful of their individual values
and lifestyle, while also making sure to catch signs of latent physical or mental health problems.
Guidance and advice services are also available for employees who work long hours or overseas.

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

■ The A-Health Solution
The A-Health Solution is a health program that supports the self-care of Ajinomoto Group
employees through its focus on health visualization and lifestyle disease prevention. As part of the
program, in August 2018 the Group introduced Karada kawaru Navi (Body change Navi), an app
that visualizes an employee’s health condition on four axes (food, exercise, sleep, and stress) for
providing health guidance based on a more accurate picture of their lifestyle habits. In October
2018, the Group introduced My Health, a personal health management website which employees
can use to monitor their checkup results, work data, and lifestyle data.

■ Smoking cessation program
The Ajinomoto Group fully supports employees working to quit smoking and also strives to
minimize smoking risk and passive smoking. Ajinomoto Co., Inc. targets the percentage of non-
smokers to be 88% in fiscal 2020.

■ Mental Health Recovery Program
Ajinomoto Co., Inc. has its own Mental Health Recovery Program. From the start of temporary
health leave until after their return to work, employees on the program receive continual support in
recognizing their personal values and sources of fulfillment and aspiring to a state where they can
enjoy work by relating skillfully to stress. Targets are set according to the state (stage) of symptom
recovery.

Inclusion in the 2019 Health & Productivity Stock Selection
Ajinomoto Co., Inc. was included in the 2019 Health & Productivity Stock Selection for the third
consecutive year as a company strategically promoting employee health and productivity from a
management perspective. The selection is made by the Japanese Ministry of Economy, Trade and
Industry (METI) and Tokyo Stock Exchange. In the same year, the Company was also included
in the “White 500” where METI certifies 500 companies actively working in employee health
management through Certified Health and Productivity Management Organization Recognition
Program.

Performance

▶ Public Awards and
Feedback

GRI403-DMA
GRI403-3
GRI403-6

GRI403-DMA
GRI403-3
GRI403-6

Ajinomoto Group Sustainability Data Book 201975

https://www.ajinomoto.com/en/ir/esg/sri/2018.html

Framework

Performance

ISO 45001 adoption
From January 2019, the Ajinomoto Group has required all business sites to obtain ISO 45001
certification and is now in the process of transitioning even those sites that have previously
obtained OHSAS[1] and other certifications.

[1] Occupational Health and Safety Assessment Series (OHSAS): An international standard for occupational safety and health
management.

Occupational safety and health

The Ajinomoto Group established the Occupational Safety and Health Committee under the
Executive Committee to decide on important policies, develop plans, and conduct reviews of
activities related to occupational safety and health. To foster understanding of the Group Shared
Policy on Occupational Safety and Health, the Group formulated a guide and standards for
occupational safety and health management in February 2019 and encourages its awareness and
use at Group companies.
 In addition, the Group established the Safety & Disaster Prevention Promotion Headquarters to
promote and support the smooth implementation of matters concerning occupational accidents
and disaster prevention. If it has been determined that an accident, disaster or other emergency
which seriously impacts the Group’s occupational safety and health has occurred or may possibly
occur, the Headquarters is responsible for assessing the situation, making recommendations,
providing guidance, as well as reporting to company executives and related divisions.

Diverse Talent

Occupational safety and health management system

Ajinomoto Co., Inc. Executive Committee

Occupational Safety and Health Committee

Organizations of Ajinomoto Co., Inc.
and Group companies

[Secretariat] Environment, Safety & Plant
Management Support Dept.

Safety & Disaster Prevention
Promotion Headquarters
[Secretariat] Environment, Safety & Plant
Management Support Dept.

Deliberations of
policies and measures
regarding occupational
safety & health

Twice a yearShare information and provide support

Occupational Safety and Health Management

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Group Shared
Policy on
Occupational
Safety and Health

GRI403-DMA
GRI403-1
GRI403-4

Ajinomoto Group Sustainability Data Book 201976

https://www.ajinomoto.com/en/activity/policy/occupational_safety_and_health_policies.html

Items Description FY2018 record

Safety and health
assessment

Carried out to prevent occupational accidents, and mainly
conducted at the start of new product manufacturing, when
stepping up, changing manufacturing processes, developing
new substances, and at the planning stages of constructing or
demolishing buildings, structures, and equipment.

63 times

Safety audits and
inspections

Internal audits are conducted at each company and site. In the
event of a serious accident at a Group site, Ajinomoto Co., Inc.
conducts on-site emergency safety audits to investigate the
causes of the accident, determine corrective measures, and
prevent recurrence. Some sites in Japan bring in third-party
consultants or institutions to perform safety inspections.

4 times (AJINOMOTO BAKERY
CO., LTD., PT AJINOMOTO
INDONESIA, PTT Factory at
AJINOMOTO CO., (THAILAND)
LTD., and Amoy Food Ltd .)

Equipment
inspection for
safe and stable
production

For factories, regular maintenance and legal inspections are
conducted. At factories that operate 24 hours a day, production
is periodically shut down completely to allow employees and
specialists to inspect equipment for maintenance.

Conducted at each site

Occupational
accident prevention
at designated
worksites

Worksites considered high-risk from a safety and health
standpoint by the Chief of Safety & Disaster Prevention Promotion
Headquarters (e.g., due to recurrence of accidents or injuries, or
inadequate management functions) are designated and provided
with safety enhancement guidance.

No designated worksites in
FY2018

Safety and health assessments, audits and inspections
The Ajinomoto Group conducts occupational safety and health assessments mainly at the starting
stage of new product manufacturing as a way to prevent occupational accidents. In addition,
the Group strives to prevent accidents, disasters or legal violations by carrying out internal audits
at each company and business site based on the occupational safety and health management
system.

Diverse Talent

Performance

Fiscal 2018 key targets and performance

Major accidents/incidents

Key targets Action plans

Prevent caught-
in-machinery
accidents

1. Tangible measures
(1) For new food processing and packaging equipment, request manufacturers to include safety measures

at design and fabrication stages
(2) Consider and implement tangible measures for work tasks that require removing protective covers, etc.

2. Intangible measures
Education and other measures to reinforce fundamentals, such as stopping equipment for work tasks that
require removing protective covers

Prevent falls
and low back
pain

1. Prevent comprehensively through work infrastructure, work methods, maintaining physical fitness, and
education

2. Promote automation and use of assistive robots
3. Hold low back pain prevention seminars

Occupational Safety and Health Activities

▶ Personnel and
Labor-Related
Data

FY2014 FY2015 FY2016 FY2017 FY2018

Number of serious accidents 16 26 16 23 16

Number of serious commuting accidents 25 18 9 19 13

Number of fatal accidents 0 1 0 0 0

Number of caught-in accidents*(Persons) 9 (6) 5 (3) 5 (1) 10 (8) 8 (3)

Number of accident victims*(Persons) 19 (5) 31 (5) 30 (3) 23 (4) 32 (4)

Number of low back pain incidents*(Persons) — — — 7 (0) 15 (0)

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Performance

* Serious incidents in ()

GRI403-DMA
GRI403-1
GRI403-2
GRI403-3
GRI403-7

GRI403-DMA
GRI403-7
GRI403-9
GRI403-10

Ajinomoto Group Sustainability Data Book 201977

https://www.ajinomoto.com/en/activity/csr/jinji/index.html

In fiscal 2018, the number of serious accidents across the whole Ajinomoto Group declined. The
number of caught-in-machinery declined, however, critical fall accident cases of employees over 45
years old increased in Japan. The number of low back pain incidents increased although they did
not lead to serious incidents.
 Starting from fiscal 2019, the Group plans to implement measures to prevent falls and low back
pain as well as traffic safety education and guidance that focus on factors specific to each site;
measures to prevent caught-in-machinery accidents during equipment cleaning and maintenance
and other incidental work; and measures that reinforce PDCA cycle operations by advancing ISO
45001 certification and adopting the occupational safety and health management guide.

Diverse Talent ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Performance

Training at Group companies in Japan in fiscal 2018

Response to safety and health laws and accidents
In fiscal 2018, there were nine cases of legal violations at three Group companies (three sites)
in Japan. All of these cases have been fully addressed upon receipt of corrective advice and no
serious accidents have occurred related to these violations. The Group will continue to conduct
assessments, safety audits and inspections for the safety and security of production activities.

Employee education
The Ajinomoto Group conducts a variety of occupational safety and health training tailored to the
work role and tasks of employees. In addition, a skills map that classifies the skills and knowledge
required of all occupational safety and health officers at each site was created and shared within
the Group.

Persons, cumulative in ()

Name of training Details Recipients
Number of

trainees

Occupational
safety and health
seminar for top
management

Seminar for top management to acquire the necessary safety and
health knowledge (e.g., responsibility to consider safety) and to learn
how to promote safety and health in a company (one full-day course) :
Began in fiscal 2010

Managers 43 (468)

Training course
for ISO 45001
internal auditors

Acquisition of the necessary knowledge and skills as ISO 45001
internal auditors to promote occupational safety and health through
exercises (one one-day course, one two-day course): Began in fiscal
2018

Leadership
positions

28 (28)

Basic seminar for
the management
of chemical
substances

Training for supervisors of chemical substances/safety and health
to improve their skills by reviewing basic information on chemicals
management (regulatory changes, risk assessment, safety data
sheets (SDS), GHS labeling) (one full-day course) : Began in fiscal
2015

Chemicals
supervisors

10 (98)

Fall and lower
back pain
prevention
seminar

Training to consider the mechanisms and causes of falls and lower
back pain, and study measures from equipment, work method and
physical aspects that will lead to the management guiding, inspiring
and practicing such measures in the workplace (one one-day
course): Began in fiscal 2017

Management
positions

26 (69)

Fall prevention
seminar

Training to study the mechanisms of falls, raise awareness through
survey and self-check, experience actual body-movement exercises,
learn how to prevent fall accidents, consider equipment- and work
method-related measures suited to each workplace, and study how
to put them into practice (one one-day course): Began in fiscal 2018

Management
positions /
leadership
positions

15 (15)

Performance

GRI403-5

Ajinomoto Group Sustainability Data Book 201978

Diverse Talent

Performance The Ajinomoto Group routinely collects information on natural disaster forecasting and damage
prediction. It confirms the safety of buildings and production facilities and takes any steps needed,
while also revising emergency drills.
 In addition to regularly carrying out individual evacuation and fire-fighting drills at each Group
company and site, the Group steadily promotes initiatives such as updates on the organizational
structures, communication systems, and manuals.
 The Group also partners with the local governments where each site is located. To be able to
receive local residents and provide food in times of disaster, several sites have been considering or
implementing agreements with the government.

Disaster Preparedness

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201979

Strong Corporate Governance

Risk Management Framework

Framework The Ajinomoto Group established the Management Risk Committee as an organization under the
Executive Committee in order to identify and select corporate management risks and develop
responses to these risks. The Management Risk Committee laid out the structure to assess and
manage serious risks in a cross-organizational manner, including those related to climate change,
social issues, and technological innovation, and at the same time allow for timely and appropriate
response in the event of a crisis. In addition, the Committee encourages autonomous risk
management at each organizational unit in the Group. The Committee also identifies and selects
corporate management opportunities and evaluates their degree of impact.

Risk management

Chair: Executive Committee member responsible for the Corporate Planning

Department

Vice-Chair: Officer nominated by the Chair

Members: General Managers of Corporate Planning, Finance & Accounting, Legal,

Manufacturing Strategy, Information System Planning, General Affairs & Risk

Management and Environment, Safety Plant Management Suport Departments

and Group Procurement Center

Secretariat: Corporate Planning and General Affairs & Risk Management Departments

Promotion framework

Recommendations

Management Risk Committee

Ajinomoto Co., Inc. Executive Committee and Board of Directors

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201980

Strong Corporate Governance

Promotion Framework

Framework The Ajinomoto Group is seeking to strengthen its management base and enhance its corporate
value by cultivating an open corporate culture and building strong crisis management structures
through improved compliance awareness and a deep understanding of the Ajinomoto Group
Policies (AGP).
 Ajinomoto Co., Inc. established the Business Conduct Committee, which meets once every
three months, to ensure that all personnel are well informed about the AGP, and verify that business
activities comply. Major Group companies have also set up their own business conduct committees
to boost AGP awareness and address their unique issues by country, region, and company.

GRI205-DMA
GRI205-2
GRI307-DMA
GRI419-DMA

Compliance

Promotion framework

Business Conduct Committee

Ajinomoto Co., Inc. Executive Committee

Check/support etc.

Group companies
(Business Conduct Committee
secretariats of each company)

Ajinomoto Co., Inc.
(GA and HR

of each business site)

Chair:
Vice-Chair:
Members:

Executive Committee member nominated by the CEO
Of�cer nominated by the Chair
● General Managers of the Internal Auditing, Corporate Planning, Human Resources, Legal, Global Communi-

cations, General Affairs & Risk Management, Business Strategy & Planning (Food), Overseas Foods &
Seasonings, Food Sales Administration and Business Strategy & Planning (AminoScience) Departments

● One General Manager from a production organization nominated by the Chair
● One General Manager from an R&D organization nominated by the Chair
● One labor union representative
● A few others nominated by the Chair
General Affairs & Risk Management DepartmentSecretariat:

Report

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Ajinomoto Group
Policies (AGP)

Improvement of Compliance Awareness

Performance

Compliance education for employees
The Ajinomoto Group conducted the following training and educational activities in fiscal 2018 to
boost awareness and understanding of AGP and of the whistleblowing system.
● Compliance training (for Ajinomoto Group company managers in Japan. Six times a year, 407 participants)

● Educational posters (produced in 12 languages)

● Compliance education message (sent each time employees start up their computers)

Worksite meetings on the AGP
Members of the Business Conduct Committee have been holding worksite meetings on the AGP
at Ajinomoto Co., Inc. to hear directly from employees about issues concerning compliance in the
workplace. In fiscal 2018, 44 meetings were held (29 for regular employees, 15 for part-time and
temporary employees) for 535 participants.
 AGP worksite meeting summaries are shared with organizational heads and with every
workplace, as well as posted on the intranet to inform all employees. Any compliance issues raised
that warrant company-wide efforts are then discussed by the Business Conduct Committee and
incorporated into measures to advance AGP and activities to promote compliance.

GRI205-2

Ajinomoto Group Sustainability Data Book 201981

https://www.ajinomoto.com/en/activity/policy/index.html

Strong Corporate Governance

AGP awareness survey
Each November, Ajinomoto Co., Inc. and its Group companies in Japan ask all employees to
answer an AGP awareness questionnaire to monitor awareness and understanding of the AGP and
to get a clear grasp of any compliance issues in each company and at every worksite. In fiscal 2018,
13,367 employees responded, and the results are made available to all employees on the intranet.
Companies cooperate closely with relevant worksites to address any noted compliance issues.

Number of hotline reports[1]

Human
rights,

harassment

Hiring,
working
condition

Quality,
environment Irregularity

Social
manners,

ethics

Proper job
performance Others Total

Fiscal 2017 28 14 1 2 10 13 3 71

Fiscal 2018 47 21 1 1 6 20 2 98

Ajinomoto Co., Inc.
employees

Group company
employees

Companies’ hotline
staff

Hotline staff in General Affairs &
Risk Management Dept.

Hotline staff in
General Affairs &

Risk Management Dept.

Audit & Supervisory
Board Members

Companies7hotline

Ajinomoto Group hotline

Internal reporting
desk

Outsourced
reporting desk

(Japan/Overseas)

Suppliers Hotline

Suppliers

Whistleblower system development and addition of reporting channels

Hotline to Audit &
Supervisory Board

Members

New hotline (outsourced)

[1] Multiple issues were reported in some cases.

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Hotline: Strengthening the Whistleblowing System

Performance The Ajinomoto Group has established the hotline as a whistleblower system that enables executive
officers and employees, including part-time and temporary workers, to make reports or seek advice
by phone, e-mail, fax, letter, or other means.
 Using the guidelines to institute an internal reporting system based on the Whistleblower
Protection Act, published by the Consumer Affairs Agency of Japan, the Group developed its
services and multiplied reporting channels in fiscal 2018. In addition, the Group formulated the
Group Shared Policy on Whistle-blowing to publicly disclose its policies on whistleblowing and
standardize its rules and operations.

GRI205-2
GRI406-1

▶ Group Shared
Policy on Whistle-
blowing

Functions of worksite meetings on the AGP and AGP awareness survey

Action plan setting at each organization
after meetings with HR and GA depts.

P

Worksite meetings and AGP
awareness survey

C

Planning for next fiscal year

A
Promoting AGP implementation through line

management

D

▶ Personnel and
Labor-Related
Data

Ajinomoto Group Sustainability Data Book 201982

https://www.ajinomoto.com/en/activity/policy/whistle_blowing_policy.html
https://www.ajinomoto.com/en/activity/csr/jinji/index.html

Strong Corporate Governance

Basic Policy

Education for Employees

The Ajinomoto Group Policies (AGP) prescribes that healthy relationships should be maintained
with politicians and government officials, and that giving favors to public officials or any person
equivalent in Japan or in foreign countries, in the form of gifts, entertainment, money or other
bribery in any manner is prohibited. The Group Shared Policy on Bribery Prevention includes the
rules below, requiring officers and employees of Group companies to comply with the policy and
related bribery prohibition laws of the countries and regions.
● Accurate account books and records of all corporate transactions must be kept in reasonable

detail.
● Attention must be paid to proper accounting of expenditures related to public officials etc.
● Compliance and execution of this policy must be monitored by audits.

The Group regularly holds training for officers and other employees involved in line management of
Group companies in Japan on the proper relationship to have with public officials, including those
of foreign countries, with 407 participants in fiscal 2018.
 In addition, the Group conducts bribery prevention training courses for officers and managers
of overseas Group companies. In fiscal 2018, around 730 participants joined the training courses
held in Thailand, Malaysia and Indonesia, with local lawyers as instructors.

Prevention of corruption

Approach

Performance

GRI205-DMA
GRI205-2
GRI206-DMA

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Group Shared
Policy on Bribery
Prevention

GRI205-2

Ajinomoto Group Sustainability Data Book 201983

https://www.ajinomoto.com/en/activity/policy/bribery_prevention_policy.html

Strong Corporate Governance

Basic Policy

Education for Employees

Performance

Through the Ajinomoto Group Policies (AGP), the Group strives to ensure fair and transparent
business transactions by requiring officers and employees to fully understand and comply with
laws and regulations concerning competition in all countries and regions in which it operates. The
Group has also developed guidelines for antitrust/competition laws of Japan, the United States
and Europe. For procurement, the Group requests suppliers as business partners in the same
supply chain for understanding on the purpose of the Group Shared Policy on Procurement, Group
Shared Policy for Suppliers and relevant Guidelines, and not to engage in behavior that hinders fair,
transparent and open competition.

The Group regularly holds training on antitrust law for officers and other employees involved in line
management of Group companies in Japan, with 407 participants in fiscal 2018.
 In addition, the Group conducts antitrust law training for officers and managers of overseas
Group companies. In fiscal 2018, around 730 participants joined the training held in Thailand,
Malaysia and Indonesia, with local lawyers as instructors.
 In these trainings, the Group highlights the prohibition on cartels, which have an especially large
impact on fair competition.

GRI205-2

Transparent, fair business practices

Approach

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Group Shared
Policy on
Procurement

▶ Group Shared
Policy for Suppliers

GRI204-DMA
GRI205-DMA
GRI205-2
GRI206-DMA

Ajinomoto Group Sustainability Data Book 201984

https://www.ajinomoto.com/en/activity/policy/procurement_policy.html
https://www.ajinomoto.com/en/activity/policy/suppliers_policy.html

Strong Corporate Governance

The Ajinomoto Group encourages Group companies to conduct business in compliance with
the tax laws of their respective countries, while also seeking to minimize tax risks, for which it
formulated a Group Shared Policy on Global Tax in April 2016.
 To ensure robust operations in line with the policy, the Group strives to identify appropriate tax
practices by collecting self-assessments from Group companies and meeting regularly with each
company.
 In April 2018, the Global Finance Dept. was established to strengthen tax strategy management
for the entire Group. The department strives to streamline tax procedures by sharing tax payment
and tax audit information from different countries across the Group.

Framework

Performance

Corporate Tax Paid by the Ajinomoto Group

Japan ¥4,960 million 26%

Americas ¥4,921 million 25%

Europe ¥393 million 2%

Asia ¥9,105 million 47%

Appropriate competitive behavior

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Framework for Global Tax Strategy

▶ Group Shared
Policy on Global
Tax

Corporate tax
paid amount and

percentage
 (FY2017)

GRI206-DMA

Ajinomoto Group Sustainability Data Book 201985

https://www.ajinomoto.com/en/activity/policy/global_tax_policy.html

Strong Corporate Governance

IP Initiatives

IP Management Organization

The Ajinomoto Group established the Group Shared Policy on Intellectual Property in July 2018,
which promotes the following initiatives to establish competitive advantage, generate profit, and
grow globally.
(1) Strategic and efficient acquisition of intellectual properties including know-how for technologies

that form the core of businesses
(2) Proactive incorporation of external technologies and cooperation, including through open

innovation
(3) Utilization and exercise of rights to the Group’s proprietary technologies through means

including licensing of in-house technologies and litigation
(4) Protection of products and improvement of brand value using the trademark system and other

means
(5) Minimization of infringement risk through respect for third-party IP rights and thorough surveys

and clearance
(6) Provision of survey and analytical data to Group business units and R&D departments
(7) Cultivation of IP human resources and utilization of internal and external networks

The Group takes a firm stance toward companies that infringe on its IP rights and strongly protects
these rights by giving warnings and filing infringement lawsuits, among others. Also, the Information
Systems Planning Dept. and Intellectual Property Dept. plan and execute defensive measures to
protect trade secrets and, in collaboration with the Internal Auditing Dept., carry out overall internal
control related to trade secret management and protection for the Group.

Ajinomoto Co., Inc. supervises IP (patents, designs, trademarks, etc.) for the entire Ajinomoto
Group in line with “Instructions Regarding Licensing and Administration of Intellectual Property.” An
affiliated Intellectual Property Expert Co., Ltd., provides specialized services in the form of surveys,
maintenance, and management of IP rights. The Group also has resident staff in the United States,
specialized staff in Russia, and key persons designated at Group companies in Southeast Asia and
South America, and works with patent law firms. The three bases in Japan, the United States, and
Russia cooperate to secure strong patent rights, particularly in biotechnology.

Proper use and management of
intellectual property

Framework

Approach

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Group Shared
Policy on
Intellectual
Property

▶ Information
on Intellectual
Property

Ajinomoto Group Sustainability Data Book 201986

https://www.ajinomoto.com/en/activity/policy/intellectual_property_policy.html
https://www.ajinomoto.com/en/ir/library/intell.html

Strong Corporate Governance

IP management system

Japan: Ajinomoto Co., Inc.

Middle East: Partner firms

Africa: Partner firms

Southeast Asia: Management staff

Southeast Asia: Partner firms

S. America: Partner firms

S. America: Management staff

N. America: Partner firms

U.S.: Specialized staff (from Japan)
Russia: Specialized staff

Connect through internal SNS

Periodic visits

Periodic visits

Periodic visits

Periodic visits

Periodic visits

Periodic visits Periodic visits

Europe: Partner firms

Internal network External network Communication/partnership

Impact of Ajinomoto Co. Inc. on Other Companies’ Patents

Education for Employees

Performance Ajinomoto Co., Inc. topped the 2018 ranking of capability to prevent other food industry companies
from obtaining patent rights, released by Patent Result Co., Ltd. (based in Tokyo). This ranking is a
compilation of the number of a company’s patents in each industry that were cited as reasons for
rejection of another company’s patent in its patent examination process in 2018. Companies with a
large number of patents cited are considered as advanced companies with extensive prior art that
blocks competitors from obtaining rights.

The Ajinomoto Group regularly conducts trademark seminars to give Group employees basic
knowledge on trademarks and the rules for displaying trademarks such as AJI-NO-MOTO®. They
serve both to enhance employee appreciation of trademarks and to prevent the AJI-NO-MOTO®

trademark from being used as a generic term. A total of 140 employees attended the seminar in
fi scal 2018. In addition, Ajinomoto Co., Inc. conducted an e-learning program for all employees
(approximately 3,500), of which about 3,100 participated, to disseminate the newly established
“Regulations for Expressing Terms Containing “AJINOMOTO” and Trademarks.”

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201987

Strong Corporate Governance

The Ajinomoto Group defines cybersecurity as a significant risk. As such, the Group is extremely
attentive to the handling of customer and confidential corporate information and has formulated the
Group Shared Policy on Information Security and related Group-wide regulations, standards and
guidelines.
 In 2019, the Group plans to create and adopt Group-wide guidelines on local area networks
(LANs) to address the risks of information leakage from IoT devices and external hacking.

Rigorous management of personal information
To securely manage customer data and other personal information, the Ajinomoto Group informs
relevant organizations of clearly defined rules and procedures as part of its organizational business
management.
 At Ajinomoto Co., Inc., the Personal Information Management Guidelines under the Information
Security Regulations specify rules and procedures for securely handling personal information. The
guidelines are based on the ISO 27001 standard for information security management systems.
 When operations are outsourced, the contractor’s business and systems are assessed to
ensure a similar high level of information security. The Company has been building a system for
managing customer personal information more strictly on the collection of personal information
for campaigns, consumer surveys, etc. The rules demand the selection of personal information
managers under the jurisdiction of organizational managers, and clarify the persons responsible for
or in charge of the collection, storage and deletion of personal information, as well as who might
access or use the collected data.
 Following revisions to the Personal Information Protection Law in Japan in May 2017, the
Company has revised its internal processes and handling guidelines, and is regularly educating
personal information managers in each organization. Regarding transfer of personal information
among Group companies out from Europe, the Group complies with the requirements of the EU’s
General Data Protection Regulation (GDPR), which went into effect in May 2018.

Framework

Approach

Executive Committee member responsible for the Information System Planning Dept.

Chief Executive Officer

Information System Planning Department

Organizational unit

Personal information manager Managers in charge of information system

Planning &
administration

Implementation
framework

Report Report

Report emergency information

Group companies information security officers

Cybersecurity &
personal information management

▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

▶ Group Shared
Policy on
Information
Security

Information Security Management System

Basic Cybersecurity Policy

Each organization of Ajinomoto Co., Inc. and Group companies have established systems for
appropriate response to information security incidents and other emergency situations in which
information flows all the way to the CEO.

GRI418-DMA

GRI418-DMA

Ajinomoto Group Sustainability Data Book 201988

https://www.ajinomoto.com/en/activity/policy/information_security_policy.html

Main information security trainings in fiscal 2018
● Group training for line managers in business and sales divisions: Three times, 220 participants
● Group training for line managers in production and R&D divisions: Three times, 187 participants
● Group training for new hires: 87 participants
● Comprehension test on information handling via e-learning for all employees of Ajinomoto Co.,

Inc.: 3,560 participants (89.4%)
The Company also conducted training on targeted mail attacks for new employees.

Ongoing initiatives to prevent leakage of confidential information
In Japan, the Ajinomoto Group introduced an AI-driven user behavior detection system on standard
PCs for thorough detection of fraud. After adoption in four companies including Ajinomoto Co.,
Inc., it is currently being expanded into other Group companies.
 The Group builds a consistent vulnerability response strategy by conducting annual external
security checks of each Group company’s website.

Information security inspections
Ajinomoto Co., Inc. conducts annual information security inspections at all worksites. The
inspections mainly focus on the basic elements of proper information handling, including
management of IT equipment, confidential information, and personal information. The Company
also conducts annual checks of external cloud service use and its management status.

Performance

Information Security Initiatives

Strong Corporate Governance ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

GRI418-DMA

Ajinomoto Group Sustainability Data Book 201989

With the explicit commitment to contribute to community development stated in the Group
Shared Policy on Local Community Enhancement, the Group works to resolve local issues in each
community through business. The Group conducts dialogues and collaborates with communities,
and gives suitable donations and support.

Collaboration through foundation
Through foundations in four countries, the Ajinomoto Group supports various activities in the fields
of food and nutrition based on local needs.

Support for areas struck by natural disaster
The Ajinomoto Group provides support that meets each disaster area’s particular needs in the
fields of food and health.

Performance

Country Name of foundation URL

Japan

The Ajinomoto Foundation http://www.theajinomotofoundation.org

Ajinomoto Foundation for Dietary Culture https://www.syokubunka.or.jp/english/

Ajinomoto Scholarship Foundation http://ajischolarship.com (Japanese)

Thailand Ajinomoto Foundation http://ajinomotofoundation.or.th (English and Thai)

Peru
Fundación Ajinomoto para el Desarrollo de
la Comunidad

http://www.ajinomoto.com.pe/actividad/fundacion-ajinomoto-
contribuye-reducir-indices-de-anemia-infantil (Spanish)

Brazil Instituto Ajinomoto https://www.ajinomoto.com.br/instituto-ajinomoto/ (Portuguese)

Event Recipient Aid amount Relief goods Quantity

July 2018 floods

Japan Platform 6 million yen − −

Cash Grant for Japan Floods
and Landslides 2018
(Japanese Red Cross Society)

4 million yen − −

Recipients designated by
Ehime, Hiroshima, and
Okayama Prefectures

− Ajinomoto KK Okayu (shirogayu) 250 g
Approx.
31,000 packs

− aminoVITAL® GOLD Jelly drink 135 g 10,000 packs

−
AQUASOLITA® oral rehydration
solution 500 ml

9,000 bottles

2018 Hokkaido
Eastern Iburi
earthquake

Hokkaido Disaster Donations
Committee

3 million yen − −

Japan Platform 2 million yen − −

Recipients designated by
Hokkaido Prefecture

− Knorr® Soup DELI®
Approx.
5,400 packs

Relationship with local communities
Approach

▶ Group Shared
Policy on Local
Community
Enhancement

Strong Corporate Governance ▶ Business Foundation
Global Sustainability

Food Resources
Health and Well-being

Ajinomoto Group Sustainability Data Book 201990

https://www.ajinomoto.com/en/activity/policy/local_community_enhancement_policy.html

The Ajinomoto Group’s Integrated Report 2019 and Sustainability Data Book 2019 has been reviewed by
representatives of important stakeholder groups in the Americas, Europe, and Asia. The Ajinomoto Group will use their
input to help shape its future sustainability initiatives as a “Genuine Global Specialty Company.”

Global Review

	

The Ajinomoto Group’s reporting information format
for 2019 has evolved tremendously, starting with the
Integrated Report. The Group’s Integrated Report is
a credible account of how the Group creates blended
social and financial value (ASV). This is an established
Ajinomoto Group strategy and this report is consistent
with its approach in prior years, building and evolving the
framework. Endorsements of the ASV approach by senior
Board and Executive leadership give confidence that the
Group is working in an aligned way, with an embedded
approach to business that is built on sustainable
principles. In this respect, the report is a solid reflection
of integrated strategy, and includes enough sustainability
content with references to the Sustainability Data Book
(“SDB”) and takes effective actions to provide a broad
range of stakeholders with information required to make
decisions.
The SDB augments Ajinomoto Group disclosures to
present a full picture of Ajinomoto Group’s sustainability
performance. Together with the Integrated Report and
web-based disclosures, the Group provides different
formats and scope of disclosure for different stakeholders
starting from an aligned company position. So many
companies produce sustainability reports and fail to even
mention sustainability in annual financial disclosures. The

Optimized reporting information format

fact that Ajinomoto Group
presents its strategy and
disclosures in a consistent
way across all platforms
helps stakeholders believe
that it is genuine strategic
corporate practice and
not “lip-service” or “PR.”
The SDB until previous
year has always been
comprehensive and
has always included
substantial contextual information, detail and data.
However, the 2019 edition pulls together the strategy,
material focus and topical information in a much clearer
and more aligned way, while retaining the style, tone
and feel of Ajinomoto Group’s brand and corporate
image. There is also a clearer linkage between the
business foundation and the sustainable development
topics, shown in the new list of materiality items. At the
same time, there is a clearer separation of topics and
avoidance of duplication via the Integrated Report and
the SDB, with storytelling aspects being part of the
Integrated Report, allowing the SDB for focus more on
specific sustainability performance.

Elaine Cohen
Founder and CEO
Beyond Business Ltd.
www.b-yond.biz

Perspective from Europe

The continuity and consistency of Ajinomoto Group’s
reporting over 20 years or so is a strong trust-builder, as I
have mentioned every year. Reporting consistency is core to
building trust as it demonstrates Ajinomoto Group’s proven
commitment to transparency builds credibility.
Ajinomoto Group’s efforts to align more closely with the
GRI framework, including early adoption of the new GRI
Standards for Water and Occupational Health and Safety,
are impressive. Overall, this SDB is a noticeably stronger
GRI disclosure.

The core of building credibility, the consistency for long-term reporting

References to climate change with new disclosures and
scenario analysis in line with TCFD recommendations,
and a new corporate tax disclosure, are also noticeable.
All of this has been managed in a demonstrably shorter
report that is easier to navigate. Another positive element
is the highlighting of current year topics that are included
in the Integrated Report 2019. This is a good way to
avoid duplication, retain focus and provide the reader with
both the big and the detailed picture.

Ajinomoto Group Sustainability Data Book 201991

Ajinomoto Group’s new materiality items are concise,
clear and relevant as part of the Group’s overall strategy.
Their connection to both business and social outcomes
are well demonstrated. Several items have been adapted
as broader issues that cover multiple similar elements.
For example, addressing health and nutritional issues
was previously three items: undernutrition, overnutrition
and elderly nutrition. I think it makes much more sense to
combine such issues in the same item as they clearly have
underlying common elements.
Additionally, the presentation is in a list style, not a matrix.
This makes it very clear that all these impacts must be
addressed with equal importance in order to achieve
Ajinomoto Group’s overarching goals. I believe the inclusion

The Ajinomoto Group’s framework which is composed
of three pillars, such as Health and Well-being, Food
Resources and Global Sustainability shows long term
commitment. It is well constructed and highlighting the
areas in which Ajinomoto Group can make a unique
contribution. Health and Well-being, Food Resources and
Global Sustainability form a robust strategy that enables
Ajinomoto Group to describe its impacts in a compelling
way. In each of the core pillars, Ajinomoto Group describes
the relevant social and environmental context as well as its
own performance and goals.
In the future, there is an opportunity for Ajinomoto Group to
further articulate its contribution to sustainable development
with an impact analysis of the less tangible areas of social

New materiality that shows the relationship between business performance and social impact

Visualizing the impact of social value and disclosing cutting-edge information

of business foundation items is positive and helps remind
us that sustainable development is both a business
and a social/environmental need. “Preparing for intense
global competition” through innovation and collaboration
represent important business impacts both for business
success and for social advancement.
As mentioned, materiality items have been transformed in
2019, both in terms of their specific focus areas and their
presentation. The description of the materiality revision
process, however, is limited. Given such fundamental
change, Ajinomoto Group could gain greater credibility by
providing a more detailed discussion of the newly selected
topics as well as those that are no longer material.

value. Ajinomoto Group’s premise is product sales is
evidence of changes in consumer lifestyles and other
social benefits. Some research linking this assumption
to actual impacts in society would strengthen Ajinomoto
Group’s value proposition. Using simple methodologies, it
would be possible to test the theory by developing data-
based outcomes scientifically linking the use of a certain
product with the desired outcome such as more free
time, improved well-being, etc. This would not only add
confidence that Ajinomoto Group is working on the right
things and making a difference, it would be the leading
edge company in terms of social impact measurement
and disclosure.

Global Review
Perspective from Europe

Ajinomoto Group Sustainability Data Book 201992

The Ajinomoto Group’s 2019 Sustainability Data Book (“SDB”) demonstrates some welcome
progression in the Group’s approach to understanding and integrating sustainability as
a strategic priority. It also presents a series of emerging risks and opportunities and the
potential to drive business growth.

Introduction

Joss Tantram
Partner, Terrafiniti

As a global company with a global value chain, the 2019
SDB demonstrates a further evolution in the Group’s
approach to recognising and responding to global trends
and challenges.
This is reflected positively in the Group’s revised approach
to materiality. Structured according to a number of “macro
focus” topics related to or reflecting global mega trends
through which 4 strategic themes with 11 associated
materiality items are derived, the 2019 SDB presents a
clear picture of important sustainability focus areas, cross
referenced with relevant UN Sustainable Development
Goals (SDGs).
This revised approach reflects a clear understanding that a
changing world will give rise to new challenges and requires
meaningful business responses. While the SDB presents
a relatively coherent and accessible narrative to readers,
it is unclear which best practice guidance or standards
have been used to underpin its structure and disclosure

As a Group which produces many of its products using
fermentation, an effective and relatively regenerative
technology, Ajinomoto Group is well placed to be
responding to some of the world’s food challenges. In
addition its use of alterative raw materials (e.g. bagasse
rather than sugar cane derived sugar) is also positive.
However, the Group also has the opportunity to be further
driving the sustainability of its raw material sourcing, and
its approach to ensuring high social and environmental
standards in the supply chain.
Areas of opportunity in raw material sustainability lie in
the development of a more comprehensive approach to
ensuring adoption of recognised standards of sustainable

Ajinomoto Group in the global context

Operationalising sustainable innovation

approach.
There remain other
opportunities for the Group
to further evolve its approach, most significantly through
establishing and driving more ambitious performance
goals for some key material issues. The past few years
have seen the necessary recognition that companies
need to clearly engage and align their sustainability
performance with global best practice and scientific
consensus. Initiatives such as the Zero Deforestation
Pledge and Science Based Targets are gathering
corporate support for performance which is more likely to
align to the limits of our precious and pressurised world.
The Ajinomoto Group should seriously consider adopting
such targets for their performance, especially as the
Group is a signatory to the Science Based Targets
initiative.

supply and stronger supply chain processes to ensure the
provenance, traceability and sustainability of critical raw
material inputs.
In parallel, a more ambitious, standards-based approach
to supplier management would allow the Group to
measure and demonstrate the performance of its supply
chain which is currently difficult. This should include a
risk-based approach to identify potential challenge areas
(materials, processes or places known to present social
and environmental risks,) clear standards for supplier
compliance derived from international best practice and
the ability to test and prove supplier compliance.

Global Review
Perspective from Europe

Ajinomoto Group Sustainability Data Book 201993

The Ajinomoto Group is a global company which has
placed itself at the heart of responding to and solving global
challenges. In many cases, the 2019 SDB justifies this
ambition. However there remain several areas where either
ambition has outstripped action, or where the Group has
more to do to justify its aspirations.
One critical area which illustrates this point of lagging behind
ambition is the goal of achieving 100% sustainable palm oil,
where to date only 25% has been reached. Conversely, the
Group could afford to be more ambitious in its goals for the

This statement provides an external perspective on the
Ajinomoto Group Sustainability Data Book 2019. It was
commissioned by Ajinomoto Co., Inc. from Joss Tantram
of Terrafiniti and constitutes a third-party opinion. It is

Conclusion

About this statement

use of renewable energy, especially if it seeks alignment
with the world’s corporate leaders.
The 2019 SDB shows a company in transition, engaging
with and tackling global challenges, and in many cases
demonstrating the approach and ability to deliver its
mission to “contribute to the world’s food and wellness,
and to better lives for the future.” The next steps in
the journey will require a focus on making sure that
performance targets are ambitious, comprehensive and
delivered - action to match the ambition.

not intended to represent a statement of assurance or
verification of any kind, but is an opinion derived from a
review and assessment of the report.

Global Review
Perspective from Europe

Ajinomoto Group Sustainability Data Book 201994

Overall, Ajinomoto Group’s 2019 reporting is an
improvement over last year’s in terms of usability and
transparency. The new materiality items in combination with
GRI alignment has allowed for increased standardization of
data and information, which benefits the presentation of the
information greatly, and makes it easier to read. I would like
to see reference to SASB disclosures in the future. Providing
supplemental information in between annual sustainability
reports - as was done in May 2019 regarding plastics - is
a nice way to provide timely information to stakeholders on
progress updates.
While this kind of evidence of programmatic momentum
and forward-looking spirit is positive, I think more work
needs to be done to convey the essence of the Group’s
long-term strategy. Scenario analysis was performed using
year 2100 assumptions, while the Ajinomoto Group’s
targets for material topics related to ‘Food resources’ and
‘Global sustainability’ vary between 2020, 2025, and 2030,
and targets for topics in the ‘Health and Well-being’ and
‘Business Foundation’ themes are limited to the 2020 year.
Anchoring the long-term strategy in 2030- and 2050-year
targets across the board would help.
Perhaps the Group’s mission “to contribute to the world’s
food and wellness, and to better lives for the future” should
be used as a lens to formulate 2030 and 2050 goals. In

Since last year, much work has been done to strengthen
the links between the Integrated Report, Sustainability Data
Book (“SDB”), and other publications, resulting in improved
readability and navigation between the documents. The
new dashboard for environmental metrics - available in
Appendix 1 of the SDB 2019, and also in PDF and Excel
formats – demonstrate transparency.
This year, I was happy to see the Overview of the Means
of Communication prominently outlined on the inside cover
of the Integrated Report 2019 which facilitates finding

While the Integrated Report 2019 focuses on the business
and financial value creation, I feel that the right level of detail
regarding the social value creation model is included. At the
very beginning of the Integrated Report 2019, the section
‘The Ajinomoto Group Now’ gives a good overview of the
various business divisions sales and profitability which is

Reporting approach

Means of communication and cross references

Integrated Report 2019

other words, objectives
and performance targets
against this mission
should be developed and
integrated into medium-
and long-term goals.
Closer alignment with
the SDG indicators could
solidify the connection to
broader societal issues
and support the Group’s
efforts to set 2030 targets.
The <IR> Framework for
integrated reporting could
be used to articulate societal value in terms of the Six
Capitals.
I was particularly pleased to see the Group’s endorsement
of the TCFD Recommendations this year, and the results
of their initial foray into Scenario Analysis. The catalogue
of risks and opportunities for each material item is another
step in the right direction towards following the TCFD
recommendations. I look forward to further developments
of the Scenario Analysis and additional detail on the
elements of the TCFD recommendations in the next
iterations of Ajinomoto Group’s integrated strategy.

the full set of ESG/Sustainability information. Another
nice development is the alignment of the SDB 2019
with the GRI Standard. In my opinion, the GRI Standard
Content Index is the best map to the Group’s suite of
sustainability-related documents, with its embedded links
and page references clearly grouped in one single place. I
would suggest adding references to annual CDP Reports
for additional detail on Climate Change, Water Security
and Forests issues.

helpful for readers wanting to understand the sustainability
context of the business. An excellent overview of the
ASV, Materiality Items, as well as the related risks and
opportunities, key initiatives, and 2020 targets follows.
Societal Value performance data is presented at the end
of the report side by side with financial data as well as

Celine Ruben-
Salama
Principal, FOR THE LONG-TERM,
LLC
Lecturer and Faculty Advisor,
M.S. Sustainability Management
Program, Columbia University

Perspective from the Americas

Global Review

Ajinomoto Group Sustainability Data Book 201995

The level of the ESG/sustainability information presented
in the SDB 2019 is extremely exhaustive, which of course
presents communication challenges. The 2019 framework
and composition of the SDB are a huge improvement over
last year in terms of organization. Now the streamlined
11 materiality items act as an organizing principle. This
works very well and contributes to the ease of use of
the SDB 2019 itself, as well as the other accompanying
sustainability documents. In-text GRI notations have been
added, and initiatives reported on in the Ajinomoto Group’s
Integrated Report are marked in red, which helps readers
cross reference the information between the two reports.
Throughout the SDB 2019 the way of writing is brief and
to the point, using graphs, charts, tables and iconography
helps to pack in a lot of information.
Each of the four thematic sections of the report – ‘Health
and Well-being’ ‘Food Resources’ ‘Global Sustainability’
and ‘Business Foundation’ - follows roughly the same
format, now beginning with an overview of each theme,
SDG icons, and a table outlining specific examples,

In the ‘Health and Well-being’ theme, targets and
metrics remained the same as last year, but only cover
the ‘Contribution to Health and Nutritional Issues’ topic.
Progress is being made towards 2020 targets, but a big
push in 2019 and 2020 will be needed to achieve them.
To me, the target to increase volume of meat consumption
through the Group’s products still seems a bit out of tune
with the current zeitgeist and at odds with climate-related
targets. Perhaps it is really protein that is meant here, rather
than meat? Additional context would be helpful.
The supply chain approach to ‘Assurance and Product
Safety’ is compelling. Performance metrics are interspersed
within the text. For example, 60 out of 82 Group companies

Sustainability Data Book 2019

Sustainability Data Book components: Health and Well-being

opportunities and risks, as well as key initiatives for
each of the priority ESG items. For the most part, the
specific examples listed in this table correspond to the
subsections in each section of the report. However, this is
not always the case, which is an area of improvement for
next year.
Next each section covers: ‘Targets’ ‘Approach’
‘Frameworks’ and ‘Performance’ for the various
initiatives. The level of supporting data varies however,
with some sections reporting detailed metrics and others
reporting none. The grey sidebars for GRI notations, page
numbers, and cross-references to further information in
other documents works well too. Not enough companies
provide this level of transparency in my opinion. Although,
color coding for the various sections was used last
year, the visual format and layout of the SDB 2019 are
improved. I also liked that the case studies were included
in-text as opposed to in a separate document like last
year.

have acquired ISO 9001 certification. I would like to
see this metrics more clearly presented in the future in
tables showing year-on-year trends towards quantitative,
timebound targets. Interestingly, sections on ‘Customer
feedback’ and ‘Customer satisfaction’ are included in
the discussion around ‘Assurance and Product Safety,’
evidencing a 360-degree evaluation style.
Regarding the topic ‘Contribution to Health and Nutritional
Issues,’ performance is mainly anecdotal – metrics should
be developed in line with the SDGs. Is this not the overall
mission of Ajinomoto Group? To improve credibility,
reporting on this topic needs to be bolstered significantly.

This year, I was happy to see ‘Food Resources’ separated
from the ‘Global Sustainability’ theme, making it more
streamlined and easier to grasp quickly. Targets and metrics
remained the same as last year, with a strong focus on the
‘Food Resources’ topic. High-level, medium-term goals

Sustainability Data Book components: Food Resources

and progress are presented, as well as detailed metrics
for the areas of palm oil and paper procurement. While I
congratulate the Group on excellent performance in the
areas of sustainable palm oil and paper procurement
(100%), I would like to see more detail on the chain of

some highlights around the materiality items: ‘Sustainable
Materials Sourcing’ ‘Response to Climate Change’ and
‘Contributing to the Circular Economy’.
For next year’s report, I’m looking forward to seeing how

the next Medium-term Management Plan develops, as
well as further articulation of the long-term plan including
additional targets and metrics.

Global Review
Perspective from the Americas

Ajinomoto Group Sustainability Data Book 201996

The ‘Global Sustainability’ theme covers: ‘Climate Change
Adaptation and Mitigation’ ‘Contribution to a Circular
Economy’ ‘Conservation of Water Resources’ and
‘Environmental Management’. The Ajinomoto Group’s
Environmental Impact Assessment Input/Output model
now appears in the beginning of the ‘Global Sustainability’
theme, just after the performance targets. This helps frame
the narrative for this section and provide a contextual
overview of the environmental impacts. However, a brief
narrative to accompany the chart and figures would be a
helpful supplement.
The 2030 vision for zero plastic waste volume is a new
ambitious addition to the ‘Global Sustainability’ targets
and an elaboration on the section on ‘Zero Waste and
the 3Rs’ from last year’s report has been reformulated
as ‘Contributions to a Circular Economy.’ Detailed waste
metrics are also presented in the 2019 report, in line with
the GRI standards.
Otherwise, targets remained similar to previous years with
a few interesting variances. 2018 progress towards the
fluorocarbon elimination target was not reported in this
year’s report, making it difficult to gauge progress on this
metric. Conversely, the GHG reduction and water target
performance charts now express in terms of reduction

The section on ‘Business Foundation’ is accompanied by
an exemplary set of metrics dashboards, that now appears
in the SDB 2019 Appendix 2 and can also be downloaded
separately as a PDF or in Excel format. The breath of
issues, policies, processes, and programs covered is very
extensive and nicely organized in terms of ‘Diverse Talent’
Strong Corporate Governance’ and ‘Preparation for Intense
Global Competition.’
Discussions on corruption prevention, fair business
practices, appropriate competitive behavior, and proper use
and management of intellectual property, now appear in the
‘Business Foundation’ theme, as opposed to in the ‘Food

Sustainability Data Book components: Global Sustainability

Sustainability Data Book components: Business Foundation

rate of GHG volume/water usage vs. emission intensity/
production volume unit, makes it easier to gauge
performance toward the 2030 targets. While these
normalized targets are ambitious, I’d like to see absolute
targets – especially an SBT for GHG emissions. Further,
while the section on Eco-label: Aji-na Eco and Hotto-suru
Eco displays the number of products labeled, I would
be interesting to know what percentage of the overall
portfolio these figures represent.
Another positive, new addition to this section is the
‘Environmental Management’ section that consolidates
information on the Group’s management framework,
including ISO 14001 certifications, assessments and
audits, response to environmental laws and accidents,
education. Perhaps this section should appear just after
the impact assessment at the beginning of the section on
‘Global Sustainability’ though.
I was happy to see the endorsement of the TCFD
Recommendations and evidence that the Group is
making strides in following them, such as a first foray into
Scenario Analysis. In future reporting I look forward to
more detailed scenario analysis for various product lines
and at different timescales.

Resources and Global Sustainability’ theme, which makes
more sense as an organizing principle.
Business Foundation targets and metrics are the same
as last year, and solid progress is being made in certain
areas. The 2020 target for average annual working hours
was achieved in 2018, two years early! In 2018, the ratio
of locally hired overseas executives declined, but the
ratio of female managers increased to - 23% exceeding
the 2020 target. In the future, I’d like to see more targets
around the topics of ‘Strong Corporate Governance’ and
‘Preparation for Intense Global Competition.’

custody and how compliance is being tracked. Missing was
a discussion of bio-plastics procurement or production,
which I thought would fit into the section on ‘Sustainable
Materials Sourcing.’ While interesting, much of the
performance for other areas such as, sustainable agriculture
and land use, high-performance fertilizers, conservation,
biodiversity, and supplier initiatives is anecdotal - metrics
should be developed.
Details and metrics on the ‘Reduction of Food Loss and

Waste’ topic are largely lacking. The discussion on this
topic feels like an after-thought compared to the depth
of the ‘Food Resources’ topic. Further, performance
towards the 2025 target to reduce upstream and in-
house food waste by 50% was regressive this year with
a 28% increase in food loss. In the future, I’d expect to
see increased focus on this important area and progress
towards improvement.

Global Review
Perspective from the Americas

Ajinomoto Group Sustainability Data Book 201997

Alex Mavro
Senior Advisor to the Sasin
Sustainability & Entrepreneurship
Center, Chulalongkorn University

While this is the first time for me to review the Ajinomoto
Group’s reports, I have read hundreds of others in different
capacities for various projects in the past. The disclosure
of sustainability-related issues of Ajinomoto Group such
as the Integrated Report and the Sustainability Data Book,
and on the website, is as nearly exhaustive as I have seen
anywhere.
Exhaustive can be good, but it can also raise questions. For
example, the Report describes a half-dozen non-financial
targets such as better nutrition, more eating together, smart
cooking, and so on. Social issues are always challenging to
measure, but one that seems particularly chancy is “more
eating together.” There may well be a creative angle upon
which to quantify this claim, but if so, it is not intuitive. Try
as the Data Book might, many will still question the validity
of such a claim.
There are many more positives to detailed coverage than
negatives, because thoroughness conveys the impression
that the Ajinomoto Group is being forthright, as I’m sure
is the case. But my guess is that even the Group devotee
will find herself overwhelmed by the avalanche of data
contained in the Data Book. That said, introductory one-
page summaries for each of the four categories makes
reading it more straightforward than might be expected for
this much bulk.
Regarding the disclosure of sustainability-related issues
on Ajinomoto Group’s website, Integrated Report and
Sustainability Data Book, the coverage cannot be faulted
assuming the reader wants a very detailed look at Ajinomoto
Group’s inner workings. A disadvantage of presenting so
much data is that it can be easy to get lost in the details

Disclosure on sustainability in general

and overlook major trends
along the way.
Whatever questions
you may have about
the Group’s intangibles
assets, the chances
are that you will find the
answers in either the
Integrated Report, the
accompanying Data Book,
or the Ajinomoto Group’s
website. What needs
improvement is that you might have to go to all three
before you will find the information you’re looking for. The
three resources are not that well coordinated and have
few hotlinks to assist. (The Data Book is organized around
their material items but searching remains a challenge.
Ajinomoto Group has, however created hotlinks from the
GRI index to all their reports, including financials which
can be very handy.)
And even if you do go to all three, your search won’t be
easy because the hard copy of the Integrated Report
fairly screams for both an index and a glossary. The online
format does have a glossary, but even there, the terms are
for the most part narrowly food-related, so “MTP,” “DINK,”
and “DEWK” don’t show up. Obviously if you’re reading
in pdf format, you can find any terms you want. Not so
for hard copies. Personally, I’m no fan of hard copies,
but if your readers must have them, then they need to be
useful: Ajinomoto Group should prepare indexes.

Perspective from Asia

Global Review

Ajinomoto Group Sustainability Data Book 201998

As for the Integrated Report, on the whole the presentation
is crisp. I liked the Q&A format for the President, who
answered questions in the conversational, understandable
style that characterizes the whole report. Well done.
On the other hand, I saw no explanation concerning the
whys or wherefores of the involvement of stakeholders in
anything except investor briefings. Some may consider this
to be engaging a specific stakeholder group (the investors)
but given that the meetings are one-way information
exchanges, I would not characterize such an encounter as
engaging them.
Nor did I come across a record of how the materiality
conversations developed, or whether participants
understood systems thinking well enough to grasp the
interconnectivity of values, stakeholders, and the systems
themselves. The Ajinomoto Group selection of materiality
items did appear reasonable, but if the Group is to break
out and rise from good to superb work, then they will need
to invest time in capacity building.
They have already done a lot. Now that there are systems in

The Sustainability Data Book, as I have intimated, is to
be applauded for its detailed coverage of everything
imaginable. If there are two or three important messages
to be extracted from its entries, it would be helpful to do

I can say that, not having had the opportunity to read
previous years’ reports, because this one appears so
complete. But it leaves me wanting more—more of an
understanding of the character of the company, to be exact.

Room for improvement on Integrated Report

Sustainability Data Book

Conclusion

place to routinely capture the indicators needed, it is only
a matter of fine-tuning the output.
I thought the Integrated Report showed a fair command
of targets. Adjusting to an asset-light management style;
organizing industry-wide logistics cooperation for greater
efficiency, all around; and focusing on Ajinomoto Group’s
core brands, perhaps knifing the non-performers. There
was discussion about responding to the need for quicker,
more diverse food offerings; a push to energize the online
marketing channel; and a suggestion to reduce costs by
consolidating several of the manufacturing elements.
The final chapter of the Integrated Report— “The
Management Foundation Supporting ASV (Ajinomoto
Group Creating Shared Value)”—beginning on page 47
summarized everything a discerning observer of the
sustainability imperative needs to know. I recommend
move that section to the beginning of the Report, to either
just before or just after the President’s interview. Either
there, or anywhere other than where it is now, looking like
an afterthought or an appendix.

so on behalf of the reader. Otherwise some might be left
wondering how much light the reports really do shed on
the organization and its activities.

For when a company is described as having something
for everyone, my experience tells me that the company
may not stand for anything at all.

Global Review
Perspective from Asia

Ajinomoto Group Sustainability Data Book 201999

The front cover re�ects how the Ajinomoto Group is
sustainably growing through ongoing innovation
and investment in its six core businesses.

Ajinomoto Co., Inc.
Address: 15-1, Kyobashi 1-chome, Chuo-ku,
Tokyo 104-8315, Japan

Global Communications Department
E-mail: csr_info@ajinomoto.com
URL: https://www.ajinomoto.com/en/activity/

Unauthorized copying or reproduction of this document is prohibited.
©Ajinomoto Co., Inc. 2019

Issued in August 2019 (Previous issue: August 2018)
Reporting Cycle: Annually

AjiPanda® is
the character of

Ajinomoto Co., Inc.

InquiriesFront Cover

Ajinomoto Group
Sustainability Data Book 2019

https://www.ajinomoto.com/en/activity/

Ajinomoto Group Sustainability Data Book 2019i

Ajinomoto Group Sustainability Data Book 2019
Appendix 1 : Environmental Data

■ Reduction of greenhouse gas emissions
■ Conservation of water resources
■ 3Rs of waste

Scope of the Environmental Data

The environmental data of this section covers Ajinomoto Co., Inc. and other group companies subject to the Ajinomoto
Group Environmental Management as defined in the company’s Environmental Regulations as of March 31, 2019.
Performance statistics are for the 125 major business sites (3 reduced following site reorganization as well as factory
dissolution and new construction), which substantially represent the environmental performance of the entire Ajinomoto
Group under the consolidated financial accounting system.

Environmental Data

Reduction of greenhouse gas emissions

Ajinomoto Group Sustainability Data Book 2019ii

■ Total greenhouse gas emissions calculated using applicable IEA (International Energy Agency) CO2 emission
 factors

FY2014 FY2015 FY2016 FY2017 FY2018
Scope 1 emissions 1,167,816 1,251,654 1,270,429 1,244,676 1,196,969

Japan 264,381 319,751 345,958 361,142 327,345
Asia/Africa 494,811 528,823 550,319 519,025 526,405
Europe 47,782 63,300 48,589 46,282 39,021
North America 170,837 188,438 204,301 228,284 219,337
South America 161,780 123,918 99,319 66,896 67,231
China 28,225 27,424 21,943 23,047 17,629

Scope 2 emissions (market-based method) 1,143,380 1,101,529 1,121,770 1,072,248 1,015,723
Japan 138,555 138,341 143,670 136,505 141,952
Asia/Africa 415,330 427,826 415,967 441,259 427,389

Europe 259,453 176,291 210,988 182,140 184,253

North America 202,341 248,114 235,069 213,247 193,766

South America 74,185 66,905 62,139 60,420 40,308

China 53,516 44,052 53,937 38,677 28,056
Scope 1,2 emissions 2,311,196 2,353,183 2,392,199 2,316,924 2,212,692

Japan 402,936 458,092 489,628 497,647 469,297
Asia/Africa 910,141 956,649 966,286 960,284 953,794
Europe 307,235 239,591 259,577 228,422 223,275
North America 373,178 436,552 439,370 441,531 413,103
South America 235,965 190,823 161,458 127,316 107,538
China 81,741 71,476 75,880 61,724 45,686

Scope 1 emissions - - 1,270,429 1,244,676 1,196,969

Business activities

Production - - - - 974,641
Transportation - - - - 25,976
Others (office, sales, R&D,
etc.）

- - - - 196,352

Business division
Food products - - 333,215 344,819 347,927
AminoScience - - 937,214 899,857 849,041

Scope 2 emissions (market-based method) - - 1,121,769 1,072,248 1,015,723

Business activities

Production - - - - 821,352
Transportation - - - - 9
Others (office, sales, R&D,
etc.）

- - - - 194,362

Business division
Food products - - 311,526 323,576 379,571
AminoScience - - 810,243 748,672 636,152

(t-CO2e)

Environmental Data

■ Total greenhouse gas emissions calculated based on internal CO2 emission factors

■ Ajinomoto Group products carbon footprint

■ Energy input

■ Energy use (thermal equivalent)

FY2005
(Base Year) FY2014 FY2015 FY2016 FY2017 FY2018

Greenhouse gas emissions (kilo tons) 2,357 2,211 2,234 2,330 2,299 2,310
Greenhouse gas emission volume vs.
emission intensity (per ton of product)

1.31 0.94 0.88 0.88 0.86 0.88

Reduction rate - 28% 33% 33% 35% 33%
Reference value: Total amount of production
(kilo tons)

1,800 2,347 2,532 2,657 2,684 2,627

Product Production plant
CFP values［1］

(per kg of
product)

CFP values per
serving［2］

(1) HON-DASHI® Kawasaki Plant, Ajinomoto Food Manufacturing Co., Ltd. 14.08 kg-CO₂e -

(2) Ajinommoto KK Consommé (Granules) Takatsu Plant, Ajinomoto Food Manufacturing Co., Ltd. 6.87 kg-CO₂e -

(3) Knorr® Cup Soup Tsubu Tappuri Corn Cream Takatsu Plant, Ajinomoto Food Manufacturing Co., Ltd. 7.08 kg-CO₂e -

(4) Ajinomoto KK Shirogayu 250 g Takatsu Plant, Ajinomoto Food Manufacturing Co., Ltd. 0.81 kg-CO₂e -

(5) Cook Do® Hoikoro Kawasaki Plant, Ajinomoto Food Manufacturing Co., Ltd. 2.95 kg-CO₂e
1.21 kg-CO₂e per
serving (approx.
700 g)

(6) Cook Do® Kyo-no Oozara Butabara Daikon Shizuoka Plant, Ajinomoto Food Manufacturing Co., Ltd. 2.31 kg-CO₂e
2.90 kg-CO₂e per
serving (approx. 1
kg)

(7) Nabe Cube Toridashi Umashio
Kunneppu Plant, Ajinomoto Food Manufacturing
Hokkaido Co., Ltd.

8.54 kg-CO₂e -

(8) Blendy® Stick Café au Lait (coffee mixes) AGF Suzuka, Inc. 4.85 kg-CO₂e -

(9) Lemon and Basil Fried Chicken (frozen foods) Kyushu Plant, Ajinomoto Frozen Foods Co., Inc. 5.84 kg-CO₂e -

(10) Yamaki Mentsuyu (400ml and 500ml) Daini Plant and Minakami Plant, YAMAKI Co., Ltd. 2.02 kg-CO₂e -

(11) Masako® Ayam (11g) Mojokerto Factory, PT Ajinomoto Indonesia 2.49 kg-CO₂e -

(12) Aji-ngon® Pork flavor seasoning (400g) Long Thanh Factory, Ajinomoto Vietnam Co., Ltd. 2.68 kg-CO₂e -

(13) Ros Dee® Pork (75g) Nong Khae Factory, Ajinomoto Thailand Co., Ltd. 3.15 kg-CO₂e -

［1］ Carbon footprint (CFP) values in the report are calculated in accordance with PCR No. PA-CG-02 from the Japan Environmental Management Association for Industry. The calculation system
and the results are backed by a third-party assurance statement from Lloyd’s Register Quality Assurance Limited, based on the ISO/TS 14067 standard.

［2］ CFP values of ingredients including vegetables and meat are included.

FY2014 FY2015 FY2016 FY2017 FY2018

Energy input (TJ)［3］ 36,356 37,362 39,105 39,589 38,468

Energy input intensity of production (per kilo tons of
product)

15.5 14.8 14.7 14.8 14.6

 ［3］TJ: terajoule, T (tera) = 1012. The joule conversion factors officially published in 2005 have been used.

Purchased energy (steam), coal, etc.

Renewable energy

Oil

Purchased electricity
(excluding renewable energy source, e.g. hydropower)

Gas

(FY)

（％）

2010

2015

2016

2014

2018

0 4020 60 10080

18 49 10 14 9

18 44 8 15 15

17 44 7 15 18

17 41 5

6

17 20

2017 17 39 14 23

516 38 17 24

Ajinomoto Group Sustainability Data Book 2019iii

Environmental Data

■ Nitrogen oxides (NOx), sulfur oxides (SOx), and other significant air emissions

FY2018
NOx 9,421
SOx 10,701
Soot and dust 1,827
CFCs, HCFCs, HFCs 11

（tons）

Conservation of water resources

Ajinomoto Group Sustainability Data Book 2019iv

■ Water use

FY2005
(Base Year) FY2014 FY2015 FY2016 FY2017 FY2018

Total water withdrawal [1] 221,863 78,653 76,912 74,041 74,844 69,892
Fresh surface water 180,363 28,422 25,272 23,559 24,433 20,672
Brackish surface water/ seawater 0 0 0 0 0 0
Fresh groundwater-renewable 0 0 0 0 0 0
Fresh groundwater-non-renewable - 16,293 16,972 15,859 16,371 15,076
Produced water 0 0 0 0 0 0
Municipal water (including industrial water) 41,500 33,938 34,668 34,623 34,041 34,144

Water usage vs. production volume unit
(per ton of product) 123 34 30 28 28 27

Reduction rate - 73% 75% 77% 77% 78%
Reference value: Production volume (kilo tons) 1,800 2,347 2,532 2,657 2,684 2,627
Total water discharge 201,300 66,386 60,873 59,701 60,464 55,800

Fresh surface water 53,000 29,897 27,418 27,419 29,813 29,231
Brackish surface water/ seawater 0 0 0 0 0 0
Groundwater 0 0 0 0 0 0
Third-party destinations 4,300 9,224 10,171 9,909 9,827 9,540

Total water use recycled or reused 144,000 27,265 23,284 22,373 20,824 17,029
Proportion of water use recycled or reused 65% 35% 30% 30% 28% 24%
Total water use 20,563 12,267 16,039 14,340 14,380 14,092
BOD (tons) 550 304 268 269 294 312
Nitrogen (tons) 3,200 404 424 445 394 501

(megaliters)

 ［1］Water withdrawals are disclosed based on volumes measured/invoiced in accordance with national or regional laws or converted from pump power use/pipe water speed. Water

discharge volume and quality are both disclosed based on accumulated values measured in accordance with national or regional law.

3Rs of waste

Ajinomoto Group Sustainability Data Book 2019v

Environmental Data

■ Volume of waste and by-products and resource recovery ratio

FY2014 FY2015 FY2016 FY2017 FY2018
Hazardous waste (waste acid, waste alkali, waste oil, cinder)

Generation 60,304 60,431 59,217 59,162 69,991
Recycling 59,719 59,457 58,890 58,862 68,422
Incineration 35 14 54 24 40
Landfill 550 959 274 276 1,529

Non-hazardous waste
By-products

Generation 2,295,432 2,435,544 2,337,284 2,395,249 2,194,566

Composting 2,293,952 2,434,281 2,335,451 2,394,976 2,194,470

Incineration 144 0 0 0 0

Landfill 1,336 1,263 1,832 273 96
Others

Generation 132,462 140,464 178,861 178,989 174,651
Recycling 123,330 131,258 163,414 161,455 153,388
Incineration 1,116 1,293 3,021 2,066 2,821
Landfill 8,016 7,913 12,426 15,467 18,442

Total generation 2,488,199 2,636,439 2,575,361 2,633,400 2,439,208
Total recycling 2,477,001 2,624,997 2,557,755 2,615,293 2,416,280
Total waste 11,197 11,442 17,606 18,107 22,928
Resource recovery ratio 99.5% 99.6% 99.3% 99.3% 99.1%

（tons）

■ Employee statistics
■ Work-life balance (WLB) -related programs (Ajinomoto Co., Inc. only)
■ Frequency of serious accidents and accidents with absence
■ Number of hotline reports

Scope of the personnel and labor-related data

The personnel and labor-related data of this section covers Ajinomoto Co., Inc. and its consolidated subsidiaries (28
in Japan, 73 overseas) as of March 31, 2019.

Definitions of terms

Employees : Directly employed management, non-management and contract staff
Temporary staff : Directly employed contract and temporary staff, including part-time employees
Executive : Directors, auditors, advisors, executive officers or a higher position (excluding part-timers)
Management : Employees in the position of section manager, a position equivalent to section manager, or a
 position higher than section manager (excluding executives)

Ajinomoto Group Sustainability Data Book 2019i

Ajinomoto Group Sustainability Data Book 2019
Appendix 2 : Personnel and Labor-Related Data

Personnel and Labor-Related Data

■ Number of Ajinomoto Group employees

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Ajinomoto Group total 43,001 - - 44,606 - - 44,199 - -

Employees 32,734 23,607 9,127 34,452 24,550 9,902 34,504 24,467 10,037

Management 4,488 3,626 862 4,921 3,861 1,060 4,911 3,804 1,107
Non-
management 28,170 19,931 8,239 29,460 20,639 8,821 29,521 20,607 8,914

Contract staff 76 50 26 71 50 21 72 56 16

Temporary staff 10,267 - - 10,154 - - 9,695 - -

Japan 15,595 - - 15,059 - - 14,991 - -

Employees 9,450 7,281 2,169 9,213 6,999 2,214 9,219 6,913 2,306

Management 2,278 2,118 160 2,221 2,056 165 2,203 2,024 179
Non-
management 7,096 5,113 1,983 6,921 4,893 2,028 6,944 4,833 2,111

Contract staff 76 50 26 71 50 21 72 56 16

Temporary staff 6,145 - - 5,846 - - 5,772 - -

Asia 17,269 - - 17,880 - - 17,305 - -

Employees 13,571 9,404 4,167 14,105 9,772 4,333 13,819 9,730 4,089

Management 1,153 820 333 1,532 981 551 1,597 1,008 589
Non-
management 12,418 8,584 3,834 12,573 8,791 3,782 12,222 8,722 3,500

Temporary staff 3,698 - - 3,775 - - 3,486 - -

Europe and Africa 2,887 - - 3,899 - - 3,972 - -

Employees 2,479 1,931 548 3,450 2,437 1,013 3,557 2,458 1,099

Management 308 223 85 393 282 111 420 290 130
Non-
management 2,171 1,708 463 3,057 2,155 902 3,137 2,168 969

Temporary staff 408 - - 449 - - 415 - -

The Americas 7,250 - - 7,768 - - 7,931 - -

Employees 7,234 4,991 2,243 7,684 5,342 2,342 7,909 5,366 2,543

Management 749 465 284 775 542 233 691 482 209
Non-
management 6,485 4,526 1,959 6,909 4,800 2,109 7,218 4,884 2,334

Temporary staff 16 - - 84 - - 22 - -
Ref.: Ajinomoto Co.,

Inc.
3,898 2,623 1,275 3,896 2,614 1,282 3,928 2,638 1,290

Employees 3,459 2,449 1,010 3,464 2,429 1,035 3,494 2,444 1,050

Management 1,078 985 93 1,071 974 97 1,098 994 104
Non-
management 2,305 1,414 891 2,322 1,405 917 2,324 1,394 930

Contract staff 76 50 26 71 50 21 72 56 16

Temporary staff 439 174 265 432 185 247 434 194 240

(persons)

Employee statistics

Ajinomoto Group Sustainability Data Book 2019ii

Personnel and Labor-Related Data

■ Ajinomoto Group employee ratio

■ Group employees by region

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Ajinomoto Group total 100% - - 100% - - 100% - -

Employees 76% （72%） （28%） 77% (71%) (29%) 78% (71%) (29%)

Management 10% （81%） （19%） 11% (78%) (22%) 11% (77%) (23%)
Non-
management 66% （71%） （29%） 66% (70%) (30%) 67% (70%) (30%)

Contract staff 0% （66%） （34%） 0% (70%) (30%) 0% (78%) (22%)

Temporary staff 24% - - 23% - - 22% - -

Japan 100% - - 100% - - 100% - -

Employees 61% （77%） （23%） 61% (76%) (24%) 61% (75%) (25%)

Management 15% （93%） （7%） 15% (93%) (7%) 15% (92%) (8%)
Non-
management 46% （72%） （28%） 46% (71%) (29%) 46% (70%) (30%)

Contract staff 0% （66%） （34%） 0% (70%) (30%) 0% (78%) (22%)

Temporary staff 39% - - 39% - - 39% - -

Asia 100% - - 100% - - 100% - -

Employees 79% （69%） （31%） 79% (69%) (31%) 80% (70%) (30%)

Management 7% （71%） （29%） 9% (64%) (36%) 9% (63%) (37%)
Non-
management 72% （69%） （31%） 70% (70%) (30%) 71% (71%) (29%)

Temporary staff 21% - - 21% - - 20% - -

Europe and Africa 100% - - 100% - - 100% - -

Employees 86% （78%） （22%） 88% (71%) (29%) 90% (69%) (31%)

Management 11% （72%） （28%） 10% (72%) (28%) 11% (69%) (31%)
Non-
management 75% （79%） （21%） 78% (70%) (30%) 79% (69%) (31%)

Temporary staff 14% - - 12% - - 10% - -

The Americas 100% - - 100% - - 100% - -

Employees 100% （69%） （31%） 99% (70%) (30%) 100% (68%) (32%)

Management 10% （62%） （38%） 10% (70%) (30%) 9% (70%) (30%)
Non-
management 89% （70%） （30%） 89% (69%) (31%) 91% (68%) (32%)

Temporary staff 0% - - 1% - - 0% - -
Ref.: Ajinomoto Co.,

Inc.
100% （67%） （33%） 100% (67%) (33%) 100% (67%) (33%)

Employees 89% （71%） （29%） 89% (70%) (30%) 89% (70%) (30%)

Management 28% （91%） （9%） 27% (91%) (9%) 28% (91%) (9%)
Non-
management 59% （61%） （39%） 60% (61%) (39%) 59% (60%) (40%)

Contract staff 2% （66%） （34%） 2% (70%) (30%) 2% (78%) (22%)

Temporary staff 11% （40%） （60%） 11% (43%) (57%) 11% (45%) (55%)

Numbers in parentheses indicate male and female percentages.

Japan
 27％

Asia
40％

Europe/
Africa
10％

The
Americas
23％

FY2018

Japan
 29％

Asia
41％

Europe/
Africa
8％

The
Americas
22％

FY2016

Japan
 27％

Asia
41％

Europe/
Africa
10％

The
Americas
22％

FY2017

Ajinomoto Group Sustainability Data Book 2019iii

FY2016 FY2017 FY2018

Total overseas executives - 169 178

Local executives - 65 73

Local executive ratio 50% 38% 41%

Personnel and Labor-Related Data

■ Ratio of locally hired overseas executives

■ Number of new hires, retention rate

■ Number of retirees, turnover, reemployment

(persons)

(persons)

(persons)

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Total number of new hires
(new graduates + mid-career) 7,072 - - 6,882 - - 7,303 - -

Japan 356 - - 384 - - 387 - -

Asia 4,558 - - 4,662 - - 4,183 - -

Europe and Africa 189 - - 376 - - 2,261 - -

The Americas 1,969 - - 1,460 - - 472 - -

Ref.: Ajinomoto Co., Inc. 107 75 32 119 66 53 124 71 53

New graduates 64 42 22 85 45 40 87 49 38

Mid-career 43 33 10 34 21 13 37 22 15

Management 6 5 1 9 7 2 4 4 0

Non-management 37 28 9 25 14 11 33 18 15

Retention rate (3years) for new graduates

Ajinomoto Co., Inc. 95.0% 93.5% 100.0% 95.7% 97.9% 90.9% 92.4% 91.5% 93.8%

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Total number of retirees 7,674 - - 6,867 - - 7,330 - -

Japan 422 - - 352 - - 361 - -
Retired 154 - - 151 - - 138 - -
Resigned for personal
reasons 268 - - 201 - - 223 - -

Overseas Resigned for personal
reasons, etc. 7,252 - - 6,515 - - 6,969 -

Ref.: Ajinomoto Co., Inc. 118 89 29 99 82 17 116 86 30
Retired 60 48 12 51 46 5 51 46 5
Resigned for personal
reasons 58 41 17 48 36 12 65 40 25

Turnover［1］

Ajinomoto Co., Inc. 1.6% 1.6% 1.7% 1.2% 1.2% 1.1% 1.6% 1.3% 2.3%

Reemployed after retirement［2］

Japan 164 - - 145 - - 111 - -

Ref.: Ajinomoto Co., Inc. 35 - - 28 - - 28 - -
Under reemployment
program 4 0 4 4 0 4 7 0 7

Seniors
(after retirement) 31 - - 24 - - 21 - -

Ref.: Number of employees registered in reemployment program (Ajinomoto Co., Inc.)

Employees registered 52 2 50 47 3 44 46 4 42

Newly registered 7 0 7 7 1 6 17 1 16
［1］ Only includes employees resign for personal reasons　［2］ Japan only

Ajinomoto Group Sustainability Data Book 2019iv

Personnel and Labor-Related Data

■ Number of personnel with disabilities (Japan only)

■ Age, years of employment, salary

■ Working hours (Ajinomoto Co., Inc. only)

■ Education and training (Ajinomoto Co., Inc. only)

■ Freedom of Association (Ajinomoto Co., Inc. only)

［1］ For group companies in Japan, numbers refer to 17 companies with 45.5 or more regular workers, among the 27 consolidated subsidiaries in Japan, and a special-purpose

subsidiary Ajinomoto Mirai Co., Ltd.

As of June 1, 2017 As of June 1, 2018 As of June 1, 2019

Employees 307.0 333.5 300.5

Ajinomoto Co., Inc. 88.0 90.0 91.0

Group companies［1］ 219.0 243.5 209.5

Percentage of workforce rate 2.07% 2.21% 2.23%

Ajinomoto Co., Inc. 1.91% 1.95% 2.06%

Group companies［1］ 2.14% 2.33% 2.31%

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Average age

Ajinomoto Co., Inc. 43.0 43.7 40.9 43.1 44.0 41.1 43.6 44.4 41.5

Group companies in Japan 41.2 - - 42.6 - - 42.0 - -

Overseas Group companies 36.6 - - 36.7 - - 33.5 - -

Average years of employment

Ajinomoto Co., Inc. 19.4 20.0 17.8 19.6 20.2 17.9 19.9 20.6 18.1

Group companies in Japan 13.9 - - 13.2 - - 12.8 - -

Overseas Group companies 8.9 - - 8.9 - - 7.6 - -

Average annual salary［2］ (thousand yen)

Ajinomoto Co., Inc. 9,525 - - 9,458 - - 9,823 - -
［2］ Average for employees (excluding contract staff)

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Average annual working hours 1,916 - - 1,842 - - 1,820 - -

Average paid leave days 17.0 - - 16.6 - - 16.3 - -

Paid leave utilization rate 87.6% - - 86.2% - - 84.3% - -

FY2016 FY2017 FY2018
Annual expenditures for
education and training 504 511 513

FY2016 FY2017 FY2018
Ratio of employees represented
by an independent trade union - - 61.60%

Ajinomoto Group Sustainability Data Book 2019v

Personnel and Labor-Related Data

Program Details

Anywhere office
Allows employees to work on eligible tasks at home or at a satellite office up to 4 days
per week when approved by the Company.

Super flextime
Flextime system without setting core time, or a time zone in which working is required,
aimed at supporting efficient fulfillment of work duties and improving WLB.

Hourly paid leave system Allows employees to take paid leave of up to 40 hours per year in hourly units.

Child care leave system
Allows employees with children who have not yet entered junior high school to take up
to 10 days of childcare leave per fiscal year per child.

Nursing care leave system
Allows employees to take leaves for 10 days per eligible family member (20 days if there
are 2 or more eligible family members)

Volunteer leave system
Allows employees to take volunteer leave of up to 8 days per fiscal year in case he or
she is qualified for volunteer work by an NPO, social welfare foundation, or other orga-
nization.

WLB leave system
Allows employees to take 3 consecutive days of leave separate from ordinary paid leave
(once per year).

Refreshment leave system
Allows employees to take rejuvenation leave of 9, 16, 30, and 16 days one time in the
age ranges of 25–32, 33–40, 41–48, and 49–56, respectively.

WLB short working
hours system

Short time work for
childcare

Allows employees to take leave up to 2 hours and 30 minutes per day until the child en-
ters the 4th grade of elementary school.

Short time work for
nursing care

Allows employees to take leave up to 2 hours and 30 minutes per day to provide care
for certain family members until such care is no longer needed.

Area application system
Allows employees to request to work in a specific area due to childcare, family care, or
other applicable reasons (global employees: no transfer, regional employees: transfer to
area different from that when hired).

WLB temporary
retirement system

Temporary retirement
for child care

Allows employees to take leave until the last day of April following the child's 1st birth-
day. A total of 15 days paid leave is provided.

Temporary retirement
for nursing care

Allows employees to take leave up to 1 year to care for a spouse, parents, or family
within the 2nd-degree of kinship whom the employee supports.

Temporary retirement
for infertility treatment

Allows employees to take leave once in principle, up to 1 year, to receive advanced re-
productive therapy.

Temporary retirement for
accompanying spouse
on job transfer

Allows employees to take leave once, for a period between 1 and 3 years, to accompa-
ny their spouse on a job transfer that requires the spouse to change residence.

Re-employment system
Allows employees to register for re-employment in the event that retirement was un-
avoidable due to childbirth and newborn care, family and child care, or relocation be-
cause of marriage or spouse’s job transfer.

Work-life balance (WLB) -related programs (Ajinomoto Co., Inc. only)

Ajinomoto Group Sustainability Data Book 2019vi

Personnel and Labor-Related Data

■ Employee usage of WLB-related programs (Ajinomoto Co., Inc. only)

■ Frequency of serious accidents and accidents with absence, and number of accident victims[1]

FY2016 FY2017 FY2018
Total Male Female Total Male Female Total Male Female

Parenting leave program
Number of users

Parenting leave 123 10 113 149 27 122 122 23 99
Number of employees with the
right to take childcare leave - - - - - - 174 124 50

Part-time parenting and work 182 0 182 157 0 157 154 0 154
Childcare leave 39 3 36 25 2 23 18 1 17

Usage ratio
Parenting leave - 25.5% 100.0% - 21.3% 100.0% - 18.5% 100.0%
Part-time parenting and work - - - - - - - - -
Childcare leave - - - - - - - - -

Average parenting leave
usage days

- 27 332 - 16 288 - 27 365

Reinstatement rate 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0% 100.0%

Retention rate - - - - - - - 100.0% 100.0%

Other WLB-related programs
Number of users

Nursing care leave 14 5 9 14 5 9 12 1 11
Nursing care temporary retire-
ment 0 0 0 1 0 1 3 1 2

Part-time family care and work 1 0 1 1 0 1 - - -
Accumulated paid leave 104 41 63 85 32 53 79 22 57
Volunteer leave 55 - - 42 - - 36 - -
Rejuvenation leave 155 - - 142 - - 160 - -

FY2014 FY2015 FY2016 FY2017 FY2018

No. of people (with absence) 102 108 119 110 134

No. of people (serious) 24 26 16 23 16

Lost-time injury frequency rate 1.25 1.26 1.37 1.39 1.49

Lost-workday rate 0.027 0.097 0.054 0.021 0.018

Frequency of serious accidents and accidents with absence

［1］ Data from Ajinomoto Foods North America, Inc. and Ajinomoto Istanbul Food Industry and Trade Ltd. Co. were added in fiscal 2017.

Ajinomoto Group Sustainability Data Book 2019vii

Personnel and Labor-Related Data

■ Major accidents / incidents[1]

FY2014 FY2015 FY2016 FY2017 FY2018

Number of caught-in accident victims
People, serious accident victims in ()

Japan 6 (4) 2 (1) 2 (1) 1 (1) 1 (0)

Oerseas 3 (2) 3 (2) 3 (0) 9 (7) 7 (3)

Total 9 (6) 5 (3) 5 (1) 10 (8) 8 (3)

Number of fall accident victims
People, serious accident victims in ()

Japan 6 (2) 18 (5) 24 (2) 14 (3) 19 (4)

Oerseas 13 (3) 13 (0) 6 (1) 9 (1) 13 (0)

Total 19 (5) 31 (5) 30 (3) 23 (4) 32 (4)

Number of low back pain incidents
People, serious incidents in ()

Japan 1 (0) 8 (0) 7 (0) 5 (0) 10 (0)

Oerseas - - - 2 (0) 5 (0)

Total - - - 7 (0) 15 (0)

Number of serious accidents (excluding commuting acci-
dents)
caught-in and fall accidents in ()

Japan 8 (6) 13 (6) 8 (3) 6 (4) 9 (4)

Oerseas 8 (5) 13 (2) 8 (1) 17 (8) 7 (3)

Total 16 (11) 26 (8) 16 (4) 23 (12) 16 (7)

Number of serious commuting accidents

Japan 3 5 4 3 3

Oerseas 22 13 5 16 10

Total 25 18 9 19 13

Number of fatalities

Japan 0 1 0 0 0

Oerseas 0 0 0 0 0

Total 0 1 0 0 0

FY2016 FY2017 FY2018

Number of hotline reports 69 71 98

Human rights, harassment 33 28 47

Hiring, working condition 14 14 21

Quality, environment 1 1 1

Irregularity 2 2 1

Social manners, ethics 8 10 6

Proper job performance 6 13 20

Others 5 3 2

［1］ Data from Ajinomoto Foods North America, Inc. and Ajinomoto Istanbul Food Industry and Trade Ltd. Co. were added in fiscal 2017.

Number of hotline reports

Ajinomoto Group Sustainability Data Book 2019viii

	P35

