
CSR REPORT 2015

About this Report

Overview
As the first-ever CSR report to be published by ISU PETASYS, this report contains the overall
CSR(Corporate Social Responsibility) activities undertaken by the company. ISU PETASYS
intends to disclose the accomplishments of CSR management transparently and to reflect
the concerns of the stakeholders by issuing a CSR report on a regular basis.

Reporting Standards
This report was prepared in accordance with the ‘Core Option’ of GRI(Global Reporting
Initiative) G4 guidelines and referred to ISO 26000, the international standard of social
responsibility, and to <IR> Framework of International Integrated Reporting Council.

Scope and Period
This report contains information about our CSR activities and performance from January
1 to December 31, 2014. We have included our quantitative performance of the past three
years in order to conduct transition analysis on its year-on-year changes. The report is
focused on the performance of local operations including our headquarters.

Assurance
This report was verified by an independent third-party assurance provider to ensure
this report’s credibility and to improve quality. The details of the independent assurance
statement can be found in the Appendix.

Contact for additional information on the report

Website	 www.petasys.com
Division	 Planning & Cooperation team
Phone	 +82-53-610-4535
E-mail	 rachaelyoon@isu.co.kr

CSR REPORT
ISU PETASYS

_
2015

Table of Contents

02 About this Report
03 Table of Contents
04 CEO Message
05	 Company Profile

CSR Overview
10 CSR Governance
11 Stakeholder Engagement and 	
	 Materiality Assessment
13 CSR Key Performance Indicators

CSR Strategy & Performance
16 Human Rights and Labor
20 Environment ‧ Safety ‧ Health(ESH)
25 Fair Operating
28 Product and Customer
31 Community Involvement and Development

Appendix
34 GRI Content Index
36 UNGC Index
36 Memberships
37 Independent Assurance Statement

CSR REPORT 2015
ISU PETASYS

_
04

CEO Message

Dear Stakeholders,

I appreciate your concern and encouragement toward ISU PETASYS. I think it is a
great pleasure to publish the first CSR report including the CSR(Corporate Social
Responsibility) activities and accomplishments of ISU PETASYS.

The importance of CSR management for sustainable development is growing bigger.
Corporate Social Responsibility can be defined as responsibility of an organization
for the impacts of its decisions and activities on society. ISU PETASYS is aware that
CSR management is essential in becoming a sustainable company, and making great
efforts to integrate CSR into the corporate strategy and operation.

ISU PETASYS is a world top company specializing in Ultra-multilayer PCB(Printed
Circuit Board), which has domestic and foreign subsidiaries producing PCB and
FPCB(Flexible Printed Circuit Board) for consumption. We are rapidly growing as
a global leader in the PCB sector. Despite the adverse management circumstance
due to the long-term global depression and stagnation, ISU PETASYS is realizing
superior managerial accomplishments by raising corporate competitiveness through
continual R&D, quality improvement, and active pioneering of foreign markets.

In 2015, ISU PETASYS has joined UNGC(UN Global Compact), international CSR
initiative, for the first time in domestic PCB industry to promote CSR management
and facilitate mutual growth with all of the stakeholders. Moreover, we established
a new CSR committee which discusses CSR-related issues and agenda. We strive
to earn the global-level CSR competitiveness by integrating CSR to the corporate
strategy, culture, and tasks.

ISU PETASYS intends to communicate with you transparently in the future by
publishing CSR reports periodically. ISU PETASYS will be known as an authentic
global company which is growing with this society. I expect your constant concern
and encouragement.

Thank you.

CEO Sung-Min Kim

CSR REPORT 2015
ISU PETASYS

_
05

Company Profile

Overview

History

ISU PETASYS is the world’s first Ultra-multilayer PCB provider which is producing network devices,
server/storage, and supercomputer PCBs. We have several subsidiaries, which specialize in producing
consumable PCB and FPCB, located in either Korea or foreign countries. ISU PETASYS is rapidly growing
as a leading company in global PCB industry.

Company Name	 ISU Petasys Co., Ltd.

CEO	 Sung-Min Kim

Date of Foundation	 February 1972

Main Business	 PCB(Printed Circuit Board) production and sales

Location	 Head Office 36, Nongong-ro 53-gil, Nongong-eup, Dalseong-gun, Daegu, Korea

	 Seoul Office 84, Sapyeong-daero, Seocho-gu, Seoul, Korea

No. of Employees	 865(updated in December 2014)

Capital Stock	 41,268 KRW in millions

Sales	 504,800 KRW in millions(the settled accounts in 2014)

Affiliated Companies	 ISU Exaboard Co., Ltd., ISU Petasys Corp., ISU Petasys Asia Limited

2008.01
Acquired “Advanced Level

Technology Company” CISCO
certification

2008.10
Received “Supplier of the year”

award by CISCO

1972.02	
Company 	
Established

1989.06	
Started PCB 	
business

2007.11
Acquired AS 9100 	
certification	
(Aerospace PCB)

2009.10	
Received	
“Supplier of the year”
award by CRAY

1995.11	
Incorporated ISU
Group

2004.11	
Founded ISU
EXABOARD

2011.04	
Included ISU 	
EXAFLEX as 	
an affiliate

1998.06	
Built the second 	
factory

2003.10
Transferred and
registered in KOSPI

2013.11	
Established ISU
PETASYS HUNAN

2014.10	
ISU EXABOARD
merged 	
ISU EXAFLEX

2000.08	
Registered in
KOSDAQ

2000.09	
Founded	
ISU PETASYS
AMERICA

CSR REPORT 2015
ISU PETASYS

_
06

Best quality
and technology

▲
Company of the

21st century

Actively adapting to changes
in market environment

▲
Assuming a leading role

in this era of globalization

Respecting human values and
pursuing environment-friendly

corporate culture
▲

Company existing in harmony with
customers, shareholders, 	

and employees

Management
Philosophy

Vision and
Strategy

Sincerity, challenge, and customer satisfaction are the core values of ISU PETASYS. ISU PETASYS is
making every effort to create a beautiful future adding abundance and convenience to life.

ISU PETASYS devised four propulsion strategies – making continuous R&D efforts, maintaining stable
quality level, promoting global marketing, introducing the latest business management methods. ISU
PETASYS has been making every effort to accomplish the vision of ‘Worldwide Top Class Corporation’.

Core Purpose
Creating a beautiful future and adding abundance and convenience to life

Sincerity is a promise that we will make the finest product with ‘sincerity towards people and work’ 	
based on respect for humanity, self-improvement, honesty, and responsibility.
Challenge(Seek for World Best) is a will to aim to become the ‘World Best’ through endless innovation
and self-development.
Customer Satisfaction is respecting current and future expectations of our customers and striving
to provide better value proposition to them.

Core Value

Sincerity

Propulsion
Effect

Propulsion
Strategy

Propulsion
Background

Challenge :
Seek for

World Best

Customer
Satisfaction

Making continuous
R&D efforts

Maintaining stable
quality level

Promoting global
marketing

Introducing the latest
business management

methods

Securing future
core technology

Strengthening cost
competitiveness

Customer
diversification

Pursuing effecient
management

21
VISION

Worldwide Top Class Corporation

Worldwide Top Class Propulsion Strategy

CSR REPORT 2015
ISU PETASYS

_
07

Business
Sector

Management
Accomplishment

ISU PETASYS is standing firm as a global leader in the Ultra-multilayer PCB industry by increasing
revenue and expanding market share.

According to the widespread distribution of Internet, wireless data systems, and mobile
telecommunication, it is required to be equipped with multi-layered and highly integrated PCB.
ISU PETASYS is providing high quality Ultra-multilayer PCBs to the world famous IT companies in
various sectors such as telecommunication, server/storage, aerospace industry, supercomputer, and
consumer goods.

Telecommunication

Aerospace / Supercomputer

Server / Storage

Consumer Goods

• Top-level quality
• Market leading technologies
• Rapid development and supply capacity

• Growth Rate
ISU PETASYS seeks common growth with its
customers. We are growing annually with
customers in high-end networks and servers,
such as CISCO, Alcatel-Lucent, Oracle and CRAY.
Especially, we have sustained around 7% growth
rate of sales since 2011. Given that IoT service
will become a core axis of future IT industry, it is
prospected that Ultra-multilayer PCB product line
will keep growing.

• Development of New Technology and Market Share
ISU PETASYS conducts endless R&D and equipment
investment in order to meet the technological level
required by its client companies. As a result of this
effort, ISU PETASYS has consolidated a world-class
leading postion in the global Ultra-multilayer PCB(more
than 18 layers) market. Moreover, we are strengthening
the activity of attracting new customers by securing
new sales locations. For instance, we obtained the
prior opportunity of advancing into Chinese market by
establishing ISU PETASYS HUNAN.

• Received “Supplier of the Year” award by CISCO in 2008

• Received “Supplier of the Year” award by CRAY in 2009

• Received “Excellence in Quality” award by CISCO in 2010

Major Awards

Sales(KRW in millions)
Year

2010
2011

2012

2013
2014

337,000
386,600 418,200

535,600
504,800

CSR REPORT 2015
ISU PETASYS

_
08

• BOD Composition and Operation
The board of directors in ISU PETASYS consists of three internal directors and one external director. It
is the chief decision-making organization related to the management, so it represents the benefit of
shareholders and functions as a role of discussing and monitoring main managerial agenda.

Classification Name(Gender) Position Notes

Standing
Director

Sung-Min Kim(Male) CEO ISU Corporation CEO, Master of Business
Administration in SNU

Hee-Seob Lee(Male) Managing Director Master of Business Administration in Yonsei
University

Non-standing
Director

Yub Hwang(Male) Director Master of Business Administration in SNU

Young- Gyun An(Male) External Director Bachelor of Business Administration in SNU,
Samil PricewaterhouseCoopers CEO

• Enhancing Independence of BOD
ISU PETASYS discloses all the information about any director candidates transparently before the
general shareholders’ meeting summoned for appointing new directors. This policy has been designed
for enhancing independence of the directors. The information includes the relationship between a
recommender and the largest shareholders, and the transaction with the company.

• Remuneration of BOD
In accordance with the remuneration regulations, remuneration for directors is decided by a resolution
during the general shareholders’ meeting. Payment specifications are transparently disclosed through
officially announced data at DART(Data Analysis, Retrieval and Transfer) system of Financial Supervisory
Service.

• Ownership Structure and Communication
ISU Corporation, the largest shareholder of the company, owns 22.54%(9,300,050 shares) of the shares as
of the first quarter of 2015. ISU PETASYS holds the general shareholders’ meeting on a yearly basis and
actively integrates the shareholders’ opinions into the decision-making process and management. Plus,
ISU PETASYS is proactively communicating with shareholders by officially announcing primary facts of
management on its website and DART of the FSS.

As of May 15, 2015

Ownership
Structure

As of May 15, 2015

ISU Corporation 22.54%

Affiliate persons 8.08%
Employee Stock

Ownership
Association and

Others

58.72% Korea National Pension
Service 5.57%

Truston Asset Management
Co., Ltd. 5.09%

ISU PETASYS has designed an advanced governance structure centered on the board of directors, in
order to secure managerial transparency and firmly establish reliable governance structure.

Governance
Structure

CSR Overview
CSR Governance 10

Stakeholder Engagement and 11	
	 Materiality Assessment

CSR Key Performance Indicators 13

CSR REPORT
ISU PETASYS

_
2015

chapter. 01

CSR REPORT 2015
ISU PETASYS

_
10

CSR
Assessment
Tool

CSR
Committee

ISU PETASYS has made continual efforts to monitor the
present condition of CSR and to improve the ability by
developing CSR assessment tool based on ISO 26000. CSR
integration and administration model of ISU PETASYS is made
up of four steps: ‘Planning’, ‘Implementation’, ‘Assessment’,
and ‘Improvement’.

ISU PETASYS has installed and operated CSR committee consisting of CEO and executives in charge
of each part to incorporate CSR into corporate strategy and operation. CSR committee is deliberating
CSR strategy and policy. It is reviewing accomplishments of CSR activities as well as discussing risks
and opportunities in terms of CSR. Moreover, CSR team was newly organized to consolidate and
administer CSR activities in each field.

CSR Committee

Chairperson: CEO

Secretariat (CSR team)

Human Rights
and Labor

ESH Fair Operating Product and
Customer

Community
Involvement and

Development

CSR
Governance

Global CSR Leader 2020

CSR commitments of top management and employees

Global CSR Initiative : ISO 26000 / UN Global Compact / GRI

1. Building CSR propulsion governance
2. Constructing the base of Great Workplace
3. Reinforcing ESH management
4. Building the foundation of fair operating
5. Strengthening product responsibility
6. Practicing responsible engagement

Worldwide Top Class Corporation
VISION

CSR Goal

Enabler

Strategic Tasks

Demand of Society

CSR Governance

CSR Strategy
and Policy

ISU PETASYS established CSR strategy system connected to its management philosophy and CSR
material issues in order to realize the vision of ‘Worldwide Top Class Corporation’. Simultaneously,
we prepared a foundation for improving the practicability of CSR by drawing specific action plan
and KPI classified by strategic tasks. We have enacted ISU PETASYS Code of Conduct which is our
CSR policy. The Code of Conduct establishes standards to ensure that working conditions are safe,
that workers are treated with respect and dignity, and that business operations are environmentally
responsible and ethical.

 I
m

pr
ov

em
ent Planning Im

plementation Assessm
en

t

CSR
integration and
administration

model

CSR REPORT 2015
ISU PETASYS

_
11

Step 1
Identification

Step 2
Prioritization

Step 3
Validation

Stakeholder Engagement and Materiality Assessment

Overview

Process

ISU PETASYS has selected the material issues of CSR to be considered for its management activities
in accordance with the method of conducting an evaluation of their significance as per GRI G4 and
ISO 26000. The table of contents and the information to be reported were organized by focusing on
the selected material issues. They have also been used as the basis for establishing the mid-to-long
term CSR strategy.

CSR material issues were drawn by 3 steps of process based on the principles of ‘Sustainability
Context’, ‘Materiality’, ‘Completeness’, and ‘Stakeholder Inclusiveness’.

 Step 1 Identification
We identified CSR-related issues around ISU PETASYS through the analysis of CSR-related global
initiative, interviews with stakeholders, domestic and foreign benchmarking.

 Step 2 Prioritization

Stakeholder Identification and Engagement
We identified key stakeholders for the engagement process and collected key stakeholders’ opinions
on CSR of ISU PETASYS through interviews and surveys.

Setting the priority of issues
We have set the priority of issues in light of the stakeholders’ concerns and impact on the organization.

Key Stakeholders No. of participants

Internal Stakeholders
Employees 74
Labor Union 4
Subtotal 78

External Stakeholders

Shareholders and Investors 5
Suppliers / Affiliated Companies 28
Customers 4
Government 4
Local Communities 30
Subtotal 71

Total 149

 Step 3 Validation
The finalized 22 issues were reviewed through a task force discussion and reported to the management
to validate they are significant to ISU PETASYS.

CSR REPORT 2015
ISU PETASYS

_
12

No Material Issues Page

1
Human development and training in the workplace 19
Employment and employment relationships 18

2 Health and safety at work 22,23,24
3 Conditions of work and social protection 18

4
Prevention of pollution 20,21,22
Employment creation and skills development for community 18,32

5 Resolving grievances 17
6 Customer data protection and privacy 26,27
7 Fundamental principles and rights at work 16,17,18,19

8
Discrimination and vulnerable groups 17
Protecting consumers' health and safety 29
Consumer service, support, and complaint and dispute resolution 30

9 CSR communication(CSR reporting) About this Report
10 Sustainable consumption 22,29
11 Sustainable resource use 22

12

Human rights risk situations 16
Anti-corruption 26
Fair competition 26
Fair marketing 26

13 CSR commitment & understanding 4,10

14 Social dialogue 19
Promoting social responsibility in the value chain 27

1

2

3

4

5

6

7

88

9

10

11

13

14

12

Low High

High

Low

Material Issues

Human rights due diligence

Stakeholder identification and engagement

Technology development
for community

Access to essential services

Education and awareness
for consumer

Wealth and
income creation
for communityRespect for 	

property rights
Education and

culture for
community Promoting health for

community

Civil and political rights

Biodiversity and restoration of natural habitats
Responsible political involvement

Avoidance of
complicity

Economic, social and cultural rights
Climate change mitigation and adaptation

Community involvement

Co
nc

er
n

of
 S

ta
ke

ho
ld

er
s

Impact on Organization

CSR Material Issues and Reporting Page

Results A total of 22 material issues (such as human development and training in the workplace, employment
and employment relationships, health and safety at work, and prevention of pollution) were selected.
They were reflected in CSR strategy and the process of deciding the priority of the contents in CSR
report.

CSR REPORT 2015
ISU PETASYS

_
13

Human
Rights and
Labor

ESH
(Environment
 ‧ Safety ‧ Health)

CSR Key Performance Indicators(KPI)

KPI Unit 2012 2013 2014

Education and training time per person Hours 99.4 102.6 105.4

Education and training expenditure per person KRW in thousands 767 777 944

Education and training expenditure KRW in thousands 605,796 654,605 817,189

Proportion of female recruits % 4.0 6.5 13.6

Proportion of female employees % 8.0 8.5 8.6

Rate of return after parenting leave % 80.0 57.1 75.0

Rate of employees with disabilities % 6.7 6.8 6.4

Resignation rate % 0.8 1.2 0.5

Average length of service Years 10.4 10.2 11.3

Average rate of pay raise % 2.4 7.6 6.5

Ratio of benefit packages expenditure to sales % 1.5 1.4 1.7

Rate of union membership % 75.2 73.0 74.2

KPI Unit 2012 2013 2014

GHG emission
Scope 1 tCo2eq 9,354 12,042 13,535

Scope 2 tCo2eq 25,499 26,590 26,185

Energy consumption
Scope 1 TJ 94 93 96

Scope 2 TJ 525 547 539

Waste discharge
General Ton 5,296 6,311 6,267

Designated Ton 4,692 5,628 5,102

Waste recycling rate % 90 92 91

Air pollutant emission
Sox Ton 4,763 3,510 1,433

Nox Ton 1,725 1,701 361

Wastewater discharge Ton 867,257 992,531 949,641

Water pollutant emission

Cu Kg 801 565 425

F Kg 3,452 2,018 2,850

Pb Kg 89 138 21

Water consumption Ton 1,025,938 1,114,611 1,107,253

Hazardous chemicals leakage accidents Cases 0 0 0

Number of accidents Cases 0 1 0

Industrial accident rate % 0 0.1 0

Hazardous chemicals release Ton 9,333 9,287 8,792

ESH investment KRW in millions 135 206 1,113

CSR REPORT 2015
ISU PETASYS

_
14

Fair
Operating

KPI Unit 2012 2013 2014

Education on anti-corruption and fair
competition(including Suppliers) Persons 117

(15)
853
(13)

879
(14)

Rate of conducting supply chain CSR % 47 59 74

Product and
Customer

KPI Unit 2012 2013 2014

Rate of resolving customer complaints
within the fixed time % 100 100 100

Number of caution from auditing
in quality system (audited by TL9000) Cases 1 1 0

Customer satisfaction Score 77 80 85

KPI Unit 2012 2013 2014

Volunteering hours per individual Hours 2.7 2.8 3.5

Participation rate of employees in
volunteering % 17 16 18

Community
Involvement
and
Development

CSR Strategy & Performance

CSR REPORT
ISU PETASYS

_
2015

chapter. 02

Human Rights and Labor 16
ESH(Environment‧Safety‧Health) 20

Fair Operating 25
Product and Customer 28

Community Involvement and Development 31

CSR REPORT 2015
ISU PETASYS

_
16

People are the greatest asset for promoting corporate sustainability. It is vital to enhance
employees’ ability and to promote talented employees in order to secure corporate
competitiveness in a rapidly changing global market. It is also essential to build a superb
workplace and to help employees maximize their abilities to their hearts’ content.

Employees are the first customer and the most important asset of our company. ISU PETASYS
strives to create an optimal workplace with respect to human rights, resolving grievances, non-
discrimination, fair employment, work-life balance, social dialogue, and training.

Human Rights and Labor

Management Approach

Promotional
System

Respect
for Human
Rights

ISU PETASYS endeavors to foster a working environment where our employees are satisfied and
happy. We are constantly making human investments in cultivating human capital and improving
the quality of employees’ lives so that greater personal competence and creativity can lead to
overall corporate success. ISU PETASYS is doing its utmost to establish a ‘Great Workplace’ with a HR
department consisting of HRM and HRD expert.

ISU PETASYS protects the human rights of workers, and treats them with dignity and respect. We try
to identify and prevent negative impacts as it relates to human rights issues arising from business
operations. Notably human rights respect education program has been implemented to firmly
establish the culture of esteeming human rights at work.

Context

Our
Approach

Our
Performance

Education and training 	
time per person
105.4 Hours

Education and training 	
expenditure per person

944 KRW in thousands

Time Module 1 (7.5H) Module 2 (7.0H)

08:00
-

09:20
Orientation 08:30

-
10:00

Common Module by Class
“	Walking in Someone Else’s Shoes”
Consideration and Trust game09:30

-
10:00

Sexual Harassment Prevention

10:00
-

12:00
Individual Module 1 by Class

10:00
-

12:00
Individual Module 3 by Class

12:00
-

13:00
Lunch

13:00
-

15:00
Common Module by Class
Role play “Sympathizing with others”

13:00
-

16:30
Common Module by Class
“	Settlement of the Culture of Consideration”

15:00
-

17:00
Individual Module 2 by Class

17:00
-

18:00
Special Lecture
(by executives)

Sharing the present
condition of
management

Human rights respect education program

CSR REPORT 2015
ISU PETASYS

_
17

Non-
Discrimination

ISU PETASYS regards employees as their most important asset and promotes human rights for all
employees. We don't discriminate employees based on gender, disability, educational background,
religion, and marital status but ensure equal opportunity for all. Due to our efforts and performance
in this area, our company was chosen as 'Superior Company in Equal Employment of Male and
Female(2013)' and 'Superior Company in Hiring the Disabled Workers(2006, 2011)' by the Ministry of
Employment and Labor.

• Disabled Workers
ISU PETASYS has expanded employment to include disabled workers in order to fulfill to our
responsibility to the weak in our society. We have given additional points of job position for
them during the screening process and hire them at the recommendation of related institutions.
Moreover, we have found job tasks appropriate to their abilities and arrange job help even after
their employment. We also have implemented assistive technology devices to create a conducive
atmosphere for them.

• Female Workers
ISU PETASYS doesn’t discriminate against females in the recruiting, training, compensation and promotion
process. ISU PETASYS is substantially in growing the number of female recruits, and cultivating female
engineers and managers with various female leadership training courses.

Rate of employees with disabilities

2012

2012

6.7%

2.5%

2013

2013

6.8%

2.5%

2014

2014

6.4%

2.7%Company record(%)

Government guideline(%)

4.0%

6.5%

13.6%

8.0% 8.5% 8.6%

Proportion of female
employees(%)

Proportion of
female recruits(%)

Resolving
Grievances

ISU PETASYS operates a system of identifying employees’ grievances and addressing them promptly
and fairly. The grievance handling committee members listen to the grievances and announce the
results of a resolution process within 10 days. We arrange a specific place for addressing grievances
as a convenient outlet for employees. Moreover, we’ve installed suggestion boxes all around the
company to allow for anonymous reports.

Paths to Peace

Grievance handling
committee members

Female counselors
Labor and management

members

Workshop by process Field manager meeting Labor and management
workshop

Rationalizing factory

Workers in charge of
healthcare

CSR REPORT 2015
ISU PETASYS

_
18

Work-Life
Balance

ISU PETASYS complies with all legal conditions for workers such as salary, compensation, vacation,
discipline and dismissal, maternity protection, sanitation facility, canteen, and medical services.
We also strive to improve the quality of our employees’ life. We are currently spending a large sum
of money operating canteen, lounge, dispensary, consulting room, foreign language study room,
and medical facilities. Additionally, we provide dormitory and shuttle buses for the welfare of our
employees. Consequently, we were chosen as ‘Work-Life Balance Superior Company(2015)’ by ‘Daegu
Associations of Labor, Management, Government and Community’.

Category 2012 2013 2014
Welfare expenditure per person

(KRW in thousands) 5,693 5,713 6,186

Average salary per person
(KRW in thousands) 49,700 56,097 55,026

Fair
Employment
and
Employee
Relationships

ISU PETASYS conducts fair employment policies based on sound principles in order to ensure a
quality workforce with equal opportunities for all prospective employees.

• Ideal Talents
ISU PETASYS increases corporate competitiveness by employing quality workers in accordance with
our company philosophy that views people as our greatest asset. We hire various number of workers
on a yearly basis through internships, public employment, special employment, and school-work
links. In particular, we focus on employment of R&D and engineering workforce.

• What others are saying
ISU PETASYS received positive evaluations such as ‘The Most Favorable Company’ by ‘the Ministry of
Commerce, Economy, and Industry’ and Daegu Metropolitan City for three years in a row.

• Home loan
• Tuition support
• Operating dormitory
• Group accident insurance(including spouse)
• Language learning tuition support

• Birthday and graduation celebration gift
• Breastfeeding room for female workers
• ��Operating medical room, fitting room,
 and meeting room
• Operating lounge and shower room
• Operating consulting room for solving �
 grievance and health problems

• Operating social clubs of employees
• ��Operating 53 rooms of a condominium
• Giving movie tickets
• Giving vouchers
• �Annual sports event for the unity of all the
 groups

• ��Reward and vacation for long-serving �
 employees

• Supporting domestic or foreign training of
 the best employees
• Supporting graduate school education
• Female cultural activity meeting

Teamwork

Ideal Talents

Communication

Self-
development

• Communication
The ability to communicate with the other people
by expressing their opinions in a clear and concise
manner

• Teamwork
Commitment to achieving common goals through
cooperation

• Self-development
Promoting personal development through learning

Leisure	

Happy
Workplace

Motivation

Life	
 Balance

Category 2012 2013 2014

Employee status
(Persons)

Permanent 715 747 784
Temporary 74 95 81

Male 727 778 796
Female 62 64 69
Total 789 842 865

CSR REPORT 2015
ISU PETASYS

_
19

Social
Dialogue

Human
Development
and Training

ISU PETASYS ensures the freedom of interaction management as a right of employees in prompting social
dialogue. We have earned domestic and foreign recognition with respect to the quality of management
and labor relations. Accolades include the ‘The Presidential Award of the Superior Company in the
Coexistence of Labor and Management’(2011), ‘The First Award of Cooperation Between Labor and
Management in National Productivity’(2012), and ‘The Company of the Superior Culture between Labor
and Management Award’(2014) given by the Minister of Employment and Labor.

Labor and management frequently exchange viewpoints through ‘Negotiation of Salary and Collective
Agreement’, ‘Discussion Between Labor and Management’, ‘Committee for Safety and Health of Labor
and Management’, and ‘Small Committee for Labor and Management’s Personnel Matters’. They reflect
the results of improving the treatment and working conditions of employees. In particular, they have
adopted a declaration of CSR practice and have reached consensus on human-centered management,
local job opening expansion, local economy promotion, and consideration for groups vulnerable to
discrimination.

ISU PETASYS is aware that the cultivation of both corporate and human assets creates positive feedback
loops. Therefore, we strive to develop human assets, who create new knowledge and value and become
key global human assets as employees. Moreover, we have implemented a culture of self-initiated
development through education. Consequently, our company was named as ‘BEST HRD(Human
Resources Development) Institution’ by HRD Service of Korea.

Category 2012 2013 2014
Education and training time per person (Hours) 99.4 102.6 105.4
Education and training expenditure per person
(KRW in thousands) 767 777 944

Education and training expenditure
(KRW in thousands) 605,796 654,605 817,189

Rate of union
membership(%)

75.2%

2012 2014

74.2%

2013

73.0%

CSR REPORT 2015
ISU PETASYS

_
20

Compliance with
ESH laws

Continual ESH
improvement

Sustainable resource
use and climate
change mitigation

Minimization of
pollution and
building safe
workplace

ISU PETASYS has reduced to a minimum amount of
air pollutants emitted at each production process and
made thorough efforts to control and improve this
process at every level. In addition, we have disposed
of air pollutants legally through our prevention facility,
and we monitor the process continuously.

Standards for ESH regulations are rising throughout the world. It is a crucial social responsibility
for an enterprise to minimize environmental impact by preventing pollution and reducing the use
of resources, and to provide a safe and healthy working environment.

ISU PETASYS is constantly taking preemptive actions about domestic and foreign ESH regulations.
We manage environmental impact systematically in all our managing activities to prevent
pollution and we use sustainable resources. We operate various programs for the health and
safety of our employees. Continually, we are enhancing ESH management systems through
international standard certifications such as ISO 14001 and OHSAS 18001.

ESH(Environment‧Safety‧Health)

Management Approach

Certification Time Certificate Authority

ISO 14001 1998.08 DQS Korea LLC

OHSAS 18001 2004.07 DQS Korea LLC

KOSHA 18001 2004.07 KOSHA

01. 02. 03.

2012 2013 2014

Unit : Ton

Sox
Nox

4,763

3,510

1,433

1,725

1,701

361

Air pollutant emission

Context

Our
Approach

Our
Performance

ESH investment
1,113 KRW in millions

Number of accidents
0 Case

Industrial accident rate
0 %

04.

Promotional
System

Prevention of
Air Pollution

ISU PETASYS has a set of ESH policies including compliance with ESH laws, continual ESH improvement,
minimization of pollution and building safe workplaces, sustainable resource use and climate change
mitigation to diminish the impact of corporate activities, products and service on ESH. We operate a ESH
integrated management system, and there is a cooperation system set in place with our ESH team acting
as the control tower, and the relevant departments working closely together for an integrated response.

CSR REPORT 2015
ISU PETASYS

_
21

Prevention
of Water
Pollution

Hazardous
Chemicals
Management

ISU PETASYS classifies and disposes waste water generated during the manufacturing process. The waste
water generated is discharged into a disposal plant in Dalsung Industrial Complex once again, and then
reprocessed and discharged. In case of high concentration waste water unable to be processed at the plant,
it is collected separately and commissioned to be disposed. Preventively, ISU PETASYS applies even stricter
corporate emission allowance criterions that exceed relevant law. Furthermore, we operate separate waste
water tank in preparation for any emergency.

ISU PETASYS thoroughly manages all our chemicals
including hazardous chemicals handled at the company
from storage to disposal. We are equipped with
MSDS(Material Safety Data Sheet) safety protective gears
and emergency equipment against leakage incidents
on relevant spots. Thus, we conduct inspections in
accordance with the law and our corporate monitoring
standards on a monthly basis. Additionally, we also hold
regular education programs for the workers handling
hazardous chemicals to prevent any environment or safety
accidents caused by chemicals.

Category 2012 2013 2014
Water consumption(Ton) 1,025,938 1,114,611 1,107,253

Wastewater discharge(Ton) 867,257 992,531 949,641
Water intensity(Ton/m2) 5.81 5.31 6.13

Water pollutant
emission(kg)

Cu 801 565 425
F 3,452 2,018 2,850

Pb 89 138 21

Air pollutant
emission(Ton)

Sox 4,763 3,510 1,433
Nox 1,725 1,701 361

2012 2013 2014 2012 2013 2014

Water consumption(Ton)

Wastewater discharge(Ton)

Water intensity(Ton/m2)

 Pb Cu F

1,025,938
867,257

1,114,611
992,531

1,107,253
949,641

5.81
5.31

6.13

801
89

3,452

565138

2,018

21
425

2,850

Unit : Ton
Hazardous chemicals release

Water consumption and wastewater discharge Water pollutant emission

Waste
Management

ISU PETASYS has set waste reduction goals in each process to minimize the amount of waste created by
production. All waste has been properly managed from creation and storage to disposal. The company
makes clear that waste disposal routes should be entrusted to a third party by contract and we annually
monitor its legitimacy, its proper storage and disposal conditions, pollution of neighboring region, and civil
appeal.

Unit : Kg

2012 2013

2014
9,333 9,287

8,792

CSR REPORT 2015
ISU PETASYS

_
22

Greenhouse
Gas
Management

Safety and
Health

Raw Materials
Reuse

ISU PETASYS strives to mitigate climate change by establishing ‘Greenhouse Gas Inventory’(greenhouse gas
emission list) and by controlling the amount of greenhouse gas emission. In addition, we respond to related
regulations preemptively and try to take initiatives in discovering projects for reducing greenhouse gas.

ISU PETASYS makes efforts to comply with corporate
safety and health regulations and establish positive
safety and health culture in every process for
building a safe and healthy workplace. We are doing
our utmost to monitor safety and health activities
and to prevent risks. In particular, we are tactically
starting ‘Rounding Off ISU Safety and Health
program' to build safe and healthy workplace.

ISU PETASYS promotes sustainable use of resources by adopting the ideas found by our TOP(Total
Operational Performance) program. We operate Au, Ag, Cu recovery systems in the manufacturing process
and considering investing in operating recovery systems of Cu from wastewater.

2012 2013 2014

90%
92%

91%

Waste discharge and recycling

4,692

5,628

5,102

5,296

6,311

6,267

Designated(Ton)

General(Ton)

Waste recycling rate(%)

 2012 2013 2014 2012 2013 2014

Unit : tCo2eq Unit : TJ

Scope2

Scope1

 Scope2 Scope1
25,499

525

26,590

547

26,185

539

9,354 94

12,042 93

13,535 96

GHG emission Energy consumption

Category
GHG emission(tCo2eq/year) Energy consumption(TJ/year)

Scope1 Scope2 Total Scope1 Scope2 Total
2012 9,354 25,499 34,853 94 525 619
2013 12,042 26,590 38,632 93 547 641
2014 13,535 26,185 39,720 96 539 636

Education and
training

Evaluating
and

improvement
of risks �

managing

Communication

Rule

Checking
‘Rounding

Off ISU Safety
and Health
program'

Assessment
and

incentive
‘Rounding off’

service

Building safe and healthy workplace

Building the perfect stabilized condition for workplace
Rounding off ISU safety and health

Waste
Recycling

ISU PETASYS gives priority to waste recycling during
the disposal of waste created by production. We
classify corporate waste into 47 kinds including
waste items caused by faults, 45 kinds of which are
being recycled. We are also taking initiatives in using
sustainable resources by recycling 10,346 tons(91%)
among 11,369 tons of waste produced in 2014.

CSR REPORT 2015
ISU PETASYS

_
23

• Safety and Health Promotional System
ISU PETASYS has divided safety and health tasks systematically and performed them effectively
while responding to a safety and health agenda by operating Safety and Health Practical Affairs
Committee consisting of Safety and Health general manager(plant manager), managing director and
the representatives of suppliers. The committee reviews and discusses the agenda that lead to real
practices in the workplace in order to make safety management a practical reality.

• Building Safety and Health Management System
ISU PETASYS has built and operated safety and
health management system(KOSHA 18001,
OHSAS 18001). We earned KOSHA/OHSAS 18001
certification in 2004 and new certification by
passing the test for extending the expiration
period in 2013.

• Emergency Response System
ISU PETASYS has prepared for various emerging
scenarios such as hazardous chemicals leakage,
environmental pollution, fire explosion and natural
disaster. We verify the validity of our response
system in emergencies through regular drills. We
also strive to minimize possible damage by taking
urgent measures according to our organizational
chart for emergencies. After response measures
are finished, we analyze the causes and fix them
accordingly to prevent future recurrences. 2012 2013 2014

Number of emergency response exercises

Number of accidents

Industrial accident
victim(Persons)

26
29 28

 2012 2013 2014

Number of accidents

0/0 0/0
1/1

 2012 2013 2014

Industrial accident rate(%)

0.12%
0% 0%

CSR REPORT 2015
ISU PETASYS

_
24

• Safety and Health Inspection and Management in Each Theme
ISU PETASYS conducts activities of inspecting safety and health by category to keep workplace safe
and sound. Categories include circulatory inspection by production parts, daily camera complaints,
and united inspection of labor and management. This enables us to discover unsafe conditions and
behaviors, thereby improving the level of safety and health.

• ‘Near Miss’ Discovery and Management
ISU PETASYS discovers 'Near Miss' cases where
there was no accident but potentially could
have been, thereby recognizing potential risks of
accidents and improving accordingly.

• Enhancing Health Management of Employees
ISU PETASYS considers employees’ health improvement as a significant responsibility. We operate
a variety of programs such as metabolic syndrome factors management, obesity prevention and
management, exercise practice management, nutrition improvement and management, temperance
movement, know-your-health program, nonsmoking clinic and task stress management. We also
seek to prevent musculoskeletal diseases by operating one-on-one customized exercise prescription
programs, and musculoskeletal risk factors management. After being acknowledged for these activities,
we obtained the best company certification for promoting employees’ health in 2011 by Ministry of
Employment and Labor.

 2012 2013 2014

Cases of discovering ‘Near Miss’

46 45

32

CSR REPORT 2015
ISU PETASYS

_
25

Fair operating practices concern ethical conduct in an organization's dealing with other
organizations. These include relationships between organizations and their partners, suppliers,
customers and competitors. Domestic and foreign concern and regulation on fair operating
practices are increasingly getting stronger while stakeholders’ demands are multiplying.

ISU PETASYS has enacted and complied with Code of Conduct. In addition, we have established
transparent and ethical corporate culture through various programs. We widely promote the
adoption of CSR all over the influential sphere by facilitating CSR in our supply chain and other
areas.

Fair Operating

Management Approach

Promotional
System

Compliance

ISU PETASYS has enacted and followed ISU
PETASYS Code of Conduct as the guiding principle
in order to promote fair and transparent operation
and to fulfill CSR management thoroughly. Our
planning & cooperation team plays many roles
such as internal auditing, regular monitoring and
inspection, and education to enable employees to
perform fair and transparent corporate activities in
the entire managing tasks.

ISU PETASYS complies with the laws, rules and regulations of the countries in which we operate our
facility. We also comply with internationally recognized business ethics and standards. In particular,
we have adopted the Compliance Program(CP) for sustaining the willingness to practice ethical
management and strengthening mutual trust.

ISU PETASYS
 Code of Conduct

Human Rights &
Labor

Environm
ent, Safety

and Health

CS
R

Go
ve

rn
an

ce

Fa
ir

Op
er

at
in

g

Product and
Customer

Com
m

unity

Involvem
ent and

Developm
ent

• Internal Audit System
ISU PETASYS operates internal audit system to inspect internal management system and eliminate
inefficiency and irrational elements in performing tasks based on the purpose of corporate goal and
raise efficiency of the management by improving the system.

• Internal Control System
ISU PETASYS operates internal accounting control system in order to keep accounting information
reliable and transparent. It aims to analyze important control points of each task and check the points
regularly. We continuously administer this system to meet the legal demands for listed corporations
and control the demands practically. Besides, we operate separate data processing system for smooth
internal control process.

Context

Our
Approach

Our
Performance

Education on anti-corruption
and fair competition
879 Persons

Rate of conducting
supply chain CSR
74%

CSR REPORT 2015
ISU PETASYS

_
26

Anti-
corruption

Disclosure of
Information

Respect for
Property
Rights

Fair
Competition

ISU PETASYS prohibits any and all forms of bribery, corruption, extortion and embezzlement. Bribes or
other means of obtaining undue or improper advantage are not to be promised, offered, authorized,
given or accepted. Additionally, we operate programs for internalizing ISU PETASYS Code of Conduct,
fair competition and anti-corruption.

ISU PETASYS discloses business activities, structure, financial situation and performance in accordance
with applicable regulations and prevailing industry practices. We regularly publicize annual report,
semi-annual report and quarterly report as a listed corporation at the stock market. In addition, we are
supposed to disclose our non-financial performances transparently, preceded by the publication of
CSR report 2015.

ISU PETASYS respects intellectual property rights. Transfer of technology and knowhow is to be done in
a manner that protects intellectual property rights.

ISU PETASYS complies with fair competition principles, and
establishes procedures and other safeguards to prevent
engaging in anti-competitive behavior. We conduct regular
education regarding fair competition for every employee and
operate various programs including meeting with suppliers
for the mutual growth.

• Management Diagnosis
ISU PETASYS conducts regular management diagnosis so that it can raise corporate competitiveness
through comprehensive diagnosis on managing tasks centered in the internal audit system. Main points
of the diagnosis include finding problems of managing system and analyzing the efficiency of each task
process over the entire business, thereby drawing improvement plans.

Category 2013 2014
Number of fair competition and anti-corruption education 2 3

Number of attendees Employees 840 865
Suppliers 13 14

Protection of
Information

ISU PETASYS strives to maintain technical and administrative security for protecting its technology and
customer's information.

• Technical Security
We protect important data in ISU PETASYS with various security system such as firewall, IPS, harmful
website prevention, spam filtering, web security, VPN, DB access control.

• Administrative Security
Executives and staff of ISU PETASYS and its suppliers attend yearly security education and fill out the
pledge for data security. Furthermore, their computers automatically encode every document from
their beginning with a security solution and control the use of hardware devices such as external
memory device. Thus, it enhances security in order not to allow any unauthorized access and not to
leak any information through its executives and staff.

Category 2012 2013 2014 2015
Enactment of private information protection rule

Introduction of security solution

Measures of technological protection(monitoring and controlling)

Revision and reinforcement of private information protection rule

CSR REPORT 2015
ISU PETASYS

_
27

[Major Activities for Promoting CSR in the Supply Chain]

Addition of the CSR element to the regulations on management of suppliers

Enactment and distribution of Code of Conduct for the supply chain
(It is possible to contract after pledging by electronic signature.)

Addition of the CSR element to the suppliers’ performance evaluation

Implementation of CSR-related regular survey and site audit

Checking whether to use conflict minerals

Protection
of Identity
and Non-
Retaliation

ISU PETASYS operates a communication process for our personnel to be able to raise any concerns
without fear of retaliation, and provides protection for whistleblowers.

• Whistleblowing Mechanism
We operate the whistleblowing mechanism which ensures securing anonymity of whistle-blowers.
Anyone can accuse of management-related activities including corruptions through our system. We
thoroughly protect whistleblowers’ personal information and their accusations.

Mutual
Growth

ISU PETASYS has established the standard of conduct to realize the value of mutual growth through co-
existing management. We operate fair and transparent task process. Besides, we hold regular meetings
with suppliers for mutual growth and operate education programs and channels for communication.

① Common Destiny
· We realize the value of mutual
growth based on trust with the
sense of mission that we are not
only in cooperative relationship
but also in common destiny.

② Fair Management
· We respect fair order of free
market economy based on the
principle of free competition.
We also allow our suppliers to
contend with their competitors,
thereby contributing to their own
suppliers.

· We seek common development
by building the relationship based
on mutual trust and cooperation
through fair transaction with our
suppliers.

③ Pursuit of Goal
· We set the goal of leaping up
to global PCB group and propel
toward the aim.

④ Mutual Innovation
· We focus on fundamental and
radical reform by choosing
competitive suppliers carefully.

· We aim to foster self-innovative
and strong suppliers in order to
become a global leader by leaps
and bounds.

· We seek innovative values vital to
coexistence by securing suppliers’
long-term autogenic power.

① Common
 Destiny

② Fair
 Management

③ Pursuit of Goal

④ Mutual
 Innovation

Promoting
CSR in the
Supply Chain

ISU PETASYS promotes the wide
adoption of CSR across the entire
influential boundary. In particular, we
added the CSR element to our suppliers’
performance evaluation, thereby striving
to spread CSR in the value chain such as
procurement and purchasing activities.

• Supplier Assessment System
ISU PETASYS operates suppl ier
assessment system to maximize
our suppliers’ performance and to
generate synergy effect for mutual Win-
Win situation. We ensure suppliers'
fair participation by evaluating their
delivery, quality, cost and cooperation.

Comprehensive assessment

Upgrade of the
level of the supplier

(=Maximization
of performance)

Incentive on
outstanding

suppliers

Penalty on
suppliers with

low grades

Win-Win
Upgrade of the level of ISU PETASYS

CSR REPORT 2015
ISU PETASYS

_
28

Promotional
System

ISU PETASYS thoroughly applies quality control system to every process from raw material to production
and packaging, thereby turning out the best quality of items. Our quality control policy includes internal
quality system enhancement, defect rate reduction and escape prevention, so that we can provide the
best quality and service. Additionally, we conduct various activities for raising the level of customer
satisfaction. Quality Assurance team, Quality Control team, R&D team and sales team are implementing
the activities for product responsibility and customer satisfaction systematically.

Core
Technology

ISU PETASYS has the leading technology in Ultra-multilayer PCB production skill. There are less than five
companies including ISU PETASYS which possess advanced level of PCB production skill all over the world.

It is very important for global companies to actively respond to the increasingly mounting demands
concerning product quality of the customers. Many stakeholders are making requests to protect customers’
health and safety. Moreover, they want companies to develop and provide products and services for
promoting sustainability of the society.

ISU PETASYS implements thorough quality control across the entire production process to raise
the level of customer satisfaction by producing and supplying the best level of products based on
its differentiated technology. Additionally, we conduct various quality and customer relationship
management activities to provide excellent level of value to its customer.

Product & Customer

Management Approach

Policy Major Activities

Internal quality system
enhancement

 - 	Quality system upgrade through the management of certification 	
 (TL 9000, AS 9100, NADCAP, TS 16949)

 - Quality system maintenance and management through biannual internal evaluation

Defect rate reduction - 	Ongoing improvements on largest contributing defects through routine Quality 	
 TFT activities.

Escape prevention
 - Final test on products’ particular traits using Q-Communication
 - Elimination of detected errors by improving the efficiency of testing devices and
 researching methods

Process Type Technology
Level

ISU PETASYS Domestic

Laminating/
circuit

MLB laminating and high precision
stitching skill

· High Layer count
· Registration

40L	
± 3.5mil

28L under
± 4.5mil

Plating High precision plating skill · High Aspect ratio 25 : 1 15 : 1

Hole
manufacturing

High precision hole manufacturing skill · Back-drill Depth Control ± 5mil ± 8mil

Advanced hole filling skill · Plugging tech 25: 1 -

Raw material
development

Skill of measuring signals in high
frequency · Material & SI Tech

Ultra low 	
loss material
(Df<0.002)

Mid loss
material
(Df < 0.01)

Context

Our
Approach

Our
Performance

Rate of resolving
customer complaints
within the fixed time
100%

Number of caution
from auditing in quality
system 0 Case

Customer
satisfaction
85 Score

CSR REPORT 2015
ISU PETASYS

_
29

1994	 ISO 9001	 International Organization for Standardization 9001
2003	 TL 9000	 Telecommunication Leadership 9000
2007	 AS 9100	 Aerospace Standard 9100
2010	 NADCAP	 National Aerospace & Defense Contractors Accreditation Program
2010	 ITAR	 International Traffic in Arms Regulations
2015	 TS 16949	 TS 16949 Technical Specification 16949 (Automotive Industry)	 	

• Quality Certification
ISU PETASYS has earned various certifications from international certificate agencies. ISU PETASYS
is estimated as the company which perfectly meets the global standard of domestic and foreign
customers and institutions.

Protecting
Consumers’
Health and
Safety

ISU PETASYS recognizes that products and services can have a significant impact on the health and
safety of users directly, and strives for customers' health and safety. We strictly prohibit the use of
any hazardous heavy metal materials to develop green products. Additionally, we thoroughly comply
with domestic and foreign regulations on product such as RoHS(Restriction of Hazardous Substances)
and REACH(Registration, Evaluation, Authorization and restriction of Chemicals). We will make the
best effort to provide socially, environmentally beneficial products and services to our customers and
minimize the negative impact on the society and environment at all times.

CSR REPORT 2015
ISU PETASYS

_
30

Check of the
present condition
of customer
complaint

Forwarding
and registration
of measures

Permit
of internal
measures

Registration
of internal
measures

Registration of
failure analysis
result

Customer
Complaint
and Dispute
Resolution

Responsible
Sourcing of
Minerals

ISU PETASYS handles customer complaints or disputes promptly and fairly by operating a formal
response process.

ISU PETASYS actively participates in the activities of the industry to ban the use of conflict minerals
collected in the disputed territories of nation. We search for the present condition of using conflict minerals
and smelters, thereby encouraging suppliers to only use the smelters holding CFSI certification. The Code
of Conduct in ISU PETASYS clearly states about the content of forbidding the use of conflict minerals
mined at the conflict territories. Moreover, we have added this content to the regulations on management
of suppliers and planned to check the progress through the survey audit.

• Customer Complaint Management Program
We promote quality improvement and customer satisfaction by managing customer complaint
information system methodically.

• VOC Collection
Customers’ demand on quality and service is
constantly increasing. We visit our customers
regularly to listen to their demands directly. We
are making ceaseless effort to raise the customer
satisfaction by reflecting VOC(Voice of Customer) in
our complaint management program.

• Customer Satisfaction Assessment
ISU PETASYS implements regular customer
satisfaction assessment to raise the level. There are 5
items such as ‘On time delivery’, ‘Service & Flexibility’,
‘Technical Support’, ‘Quality’, and ‘Cost’ among the
assessment clauses(‘CSR’ will be added in as one of
items as well). In case of poorly evaluated item, we
focus on constant improvement activities for the item
to increase the level of customer satisfaction.

• Prompt Response System
We operate the prompt response system to handle customers’ inquiries and complaints. Assigned professional
workers in this charge are swiftly coping with any demands of our customers. They are immediately
responding to the customer’s demand of technical support and troubleshooting around the clock.

- Sales team: Response within 24 hours (Quotation, Adjust delivery, Urgent inquiry reply)
- Front-End team: Response within 48 hours (Data review_Stackup, DFM)

Reception of
the customer
complaint

 - �Customer complaint
 - �Customer demand

 - �Registered by
 the relevant
 department

 - �registration of�
 forwarding date and�
 content

 - Open
 - Short
 - Open Via
 - Failure of reliability
 - Other failures

 - Permit and refusal - by customer
- by period
- by QA worker in charge
- by the type of failure
- by the cause or the leakage
 process

Category 2012 2013 2014

Rate of resolving customer complaints within the fixed time(%) 100 100 100

Number of caution from auditing in quality system
(audited by TL9000) 1 1 0

77
80

85

2012
2013

2014

Customer satisfaction(Score)

CSR REPORT 2015
ISU PETASYS

_
31

Direction

Goal

Category 2012 2013 2014

Volunteering hours per individual(Hours) 2.7 2.8 3.5

Participation rate of employees in volunteering(%) 17 16 18

Community Involvement & Development

Promotional
System

Volunteer
Works

ISU PETASYS contributes to the community development through active corporate philanthropic
activities. ISU PETASYS intends to strive for the community development in various fields such as
expanding education and skills development programs, promoting and preserving culture and arts,
creating employment, expanding technological development, creating wealth and income, and
promoting community health services.

ISU PETASYS has launched ‘ISU PETASYS Volunteer Corp’ centered in Daegu Metropolitan City, where
its headquarter is located, and it is doing vigorous voluntary activities to practice sharing with the
community as a member.

Management support team, an operation organization and ISU PETASYS Volunteer Corps systematically
conduct philanthropic activities for the local community in the company level.

• Paid Volunteering System
ISU PETASYS introduced a paid volunteering system to create the corporate culture of practicing corporate
responsibility voluntarily and to ensure employees’ voluntary and active participation. Employees can
actively join the program without hesitation since they get paid for the job.

Number of the activities
up to 8 hours once a year
Hour of the activities
09:00~18:00
Unit of the activities
on a department basis

The roles of a corporation have expanded into public areas, such as addressing social issues and
contributing to the community development. Companies can raise their corporate value as well as
contribute to the development of their community through their involvement.

ISU PETASYS’ philanthropic activities are based on its management philosophy of creating bright and
abundant future. We engage in various activities for the social contribution based on constant concern
about community. We are scheduled to continue doing the activities creating both corporate and social
value through strategic social contribution by leveraging our talents and resources.

Management Approach

Context

Our
Approach

Our
Performance

Volunteering hours per
individual 3.5 Hours

Participation rate of employees in
volunteering 18%

Creating a beautiful future and adding abundance and convenience to life

Seeking mutual growth with the local community and taking social
responsibility for the community through sharing management

CSR REPORT 2015
ISU PETASYS

_
32

Major
Activities

ISU PETASYS actively engages in a number of corporate philanthropic activities, such as environment
protection, support for underprivileged children and disabled people, and donation of electronic
equipment.

• Campaign of Working on Yongho stream
ISU PETASYS strives to make and preserve beautiful and
clean natural environment, which will be handed down to our
descendants, as a local environment keeper. We conduct the
campaign for environment purification led by our employees at the
stream adjacent to the company in April and October bi-annually.

• Hope Experience School
ISU PETASYS annually conducts the event of experiencing various
cultures in collaboration with Dalsung-gun Comprehensive Social
Welfare Center to help the local underprivileged children remove
the feeling of cultural isolation and pursue their dreams. We strive
to contribute to the growth and self-reliance of the local children
through this ‘Hope Experience School’ providing the opportunity of
various activities for experience, such as museum viewing, history
exploration, and Hanok(Korean-style house) visiting experience.

• Support of the Facility for the Disabled People
ISU PETASYS once a month visits the local facilities for the
handicapped and does regular voluntary works for the disabled
people such as cleaning the building, repairing and maintaining
their wheelchairs.

• Support for Low-income Family
ISU PETASYS conducts the project to support the
children of low-income or broken homes in the
local community. We support more than 70 children
annually by providing support payments, tuition fee,
the commodities(baby goods, stationery and holiday
gifts), development test, psychological therapy and
mentoring.

• Donation of Electronic Equipment
ISU PETASYS donates electronic equipment such as PC, monitor, printer, official replicator to developing
countries free of charge in cooperation with Korea IT Welfare Promotion Agency biannually. We donated 103
units of electronic equipment in 2014. We aim to donate 100 units of the equipment for free every year.

• Promotion of Culture and Sports
ISU PETASYS strives for the promotion of cultural art and the development of sports. We support Daegu
cultural performance event in collaboration with Community Chest of Korea and the operating fund of
Daegu Citizen Football Club(Daegu FC).

CSR REPORT
ISU PETASYS

_
2015

Appendix
GRI Content Index 34

The Ten Principles of the UNGC 36
Memberships 36

Independent Assurance Statement 37

CSR REPORT 2015
ISU PETASYS

_
34

GRI Content Index

General Standard Disclosures

General Standard Disclosures Page number External Assurance
STRATEGY AND ANALYSIS
G4-1 4 37
ORGANIZATIONAL PROFILE
G4-3 5 37
G4-4 7 37
G4-5 5 37
G4-6 5 37
G4-7 5,8 37
G4-8 7 37
G4-9 7 37
G4-10 18 37
G4-11 18,19 37
G4-12 27 37
G4-13 5 37
G4-14 10 37
G4-15 40 37
G4-16 40 37
IDENTIFIED MATERIAL ASPECTS AND BOUNDARIES
G4-17 11,12 37
G4-18 11,12 37
G4-19 11,12 37
G4-20 11,12 37
G4-21 11,12 37
G4-22 About this Report 37
G4-23 About this Report 37
STAKEHOLDER ENGAGEMENT
G4-24 11 37
G4-25 11 37
G4-26 11 37
G4-27 11 37
REPORT PROFILE
G4-28 About this Report 37
G4-29 About this Report 37
G4-30 About this Report 37
G4-31 About this Report 37
G4-32 About this Report 37
G4-33 37 37
GOVERNANCE
G4-34 8 37
ETHICS AND INTEGRITY
G4-56 25,26,27 37

CSR REPORT 2015
ISU PETASYS

_
35

Specific Standard Disclosures

DMA and Indicators Page number External Assurance
CATEGORY : Economic
Material aspect : Economic Performance
G4-DMA 7 37
G4-EC1 7 37
G4-EC2 22 37
Material aspect : Indirect Economic Impacts
G4-DMA 31 37
G4-EC7 31 37
G4-EC8 7,31 37
CATEGORY : Environmental
Material aspect : Energy
G4-DMA 20 37
G4-EN3 22 37
G4-EN5 22 37
G4-EN6 22 37
Material aspect : Water
G4-DMA 20 37
G4-EN8 21 37
G4-EN10 21 37
Material aspect : Emissions
G4-DMA 20 37
G4-EN15 20 ~ 22 37
G4-EN16 20 ~ 22 37
G4-EN18 20 ~ 22 37
G4-EN19 20 ~ 22 37
G4-EN20 20 ~ 22 37
G4-EN21 20 ~ 22 37
Material aspect : Effluents and Waste
G4-DMA 20 37
G4-EN23 21 ~ 22 37
G4-EN24 21 ~ 22 37
CATEGORY : Social
Material aspect : Employment
G4-DMA 16 37
G4-LA1 18 37
G4-LA2 18 37
G4-LA3 13 37
Material aspect : Occupational Health and Safety

G4-DMA 20 37

DMA and Indicators Page number External Assurance

G4-LA6 23 37

Material aspect : Training and Education

G4-DMA 16 37

G4-LA9 19 37

Material aspect : Supplier Assessment for Labor Practices

G4-DMA 25 37

G4-LA15 27 37

Material aspect : Labor Practices Grievance Mechanisms

G4-DMA 16 37

G4-LA16 17 37

Material aspect : Human Rights Investment

G4-DMA 16 37

G4-HR2 16 37

Material aspect : Non-discrimination

G4-DMA 16 37

G4-HR3 17 37

Material aspect : Freedom of Association and Collective Bargaining

G4-DMA 16 37

G4-HR4 19 37

Material aspect : Supplier Human Rights Assessment

G4-DMA 25 37

G4-HR11 27 37

Material aspect : Local Communities

G4-DMA 31 37

G4-SO1 31 ~ 32 37

Material aspect : Anti-corruption

G4-DMA 25 37

G4-SO4 26 37

Material aspect : Customer Health and Safety

G4-DMA 28 37

G4-PR2 29 37

Material aspect : Product and Service Labeling

G4-DMA 28 37

G4-PR5 30 37

Material aspect : Customer Privacy

G4-DMA 25 37

G4-PR8 26 37

CSR REPORT 2015
ISU PETASYS

_
36

The Ten Principles of the UN Global Compact

Memberships

UN Global
Compact

ISU PETASYS has joined UNGC(UN Global Compact), which is a global initiative to support
CSR and to promote the implementation of CSR. ISU PETASYS supports ten principles in
four sectors such as human right, labour, environment, and anti-corruption. ISU PETASYS
is planning to secure the global level of CSR competitiveness by actively integrating these
principles into corporate strategy and operation.

The Ten Principles of the UNGC Page

Human Rights
1. Businesses should support and respect the protection of internationally proclaimed
 human rights; and 16 ~ 19
2. make sure that they are not complicit in human rights abuses.

Labour

3. Businesses should uphold the freedom of association and the effective recognition
 of the right to collective bargaining;

16 ~ 194. the elimination of all forms of forced and compulsory labour;

5. the effective abolition of child labour; and

6. the elimination of discrimination in respect of employment and occupation.

Environment

7. Businesses should support a precautionary approach to environmental challenges;

20 ~ 228. undertake initiatives to promote greater environmental responsibility; and

9. encourage the development and diffusion of environmentally friendly technologies.

Anti-Corruption 10. Businesses should work against corruption in all its forms, including extortion and bribery. 26

• UN Global Compact

• Korea International Trade Association

• Korea Printed Circuit Association

• Korea Listed Companies Association

• Korea Exchange

• Korea Industrial Safety Association
• KISANHYUP

• Korean Environmental Engineers Association	

• Daekyung PSM Council Meeting

• 	Dalsung Industrial Complex Environment Monitoring

 Meeting	

• 	Dalsung Industrial Complex Safety Health Management

 Meeting

• Korea Electric Engineers Association

• Daewoosky Institute	 	

CSR REPORT 2015
ISU PETASYS

_
37

Independent Assurance Statement

To: The Stakeholders of ISU PETASYS

Introduction and objectives of work
IMCSR (the ‘assurance provider’ hereafter) has been engaged by ISU
PETASYS to conduct an independent assurance of its CSR Report
2015 (the ‘Report’ hereafter). This assurance statement applies to
the related information included within the scope of work described
below. The information and its presentation in the Report are the
sole responsibility of the management of ISU PETASYS. Our sole
responsibility was to provide independent assurance on its content.

Assurance standard and scope of work
The assurance process was conducted in line with the requirements
of the Assurance Standard AA1000AS (2008) Type1 assurance. GRI G4
guidelines and ISO 26000 were also used. The scope of work included:
• 	Data and information included in the Report for the reporting period;
• 	Appropriateness and robustness of underlying reporting systems and	
 processes, used to collect, analyze and review the information reported;

• 	Evaluation of the Report against the main principles of the AA1000
 Assurance Standard (2008); 	
 - Inclusivity	
 - Materiality 	
 - Responsiveness
• 	Evaluation against GRI G4 ‘In Accordance’ Criteria;
The moderate level of assurance has been applied.

Methodology
As part of its independent assurance, the assurance provider
undertook the following activities:
• 	Interviews with relevant personnel of ISU PETASYS;
• 	Review of documentary evidence produced by ISU PETASYS;
• 	Audit of performance data;
• 	Site visits;
• 	Review of data and information systems for collection, aggregation,	
 analysis and review;

• 	Review of stakeholder engagement activities;
Our work was conducted against standard procedures and guidelines	
for external assurance of CSR reports.

Our findings
The assurance provider reviewed the report draft and presented our
opinions, and made amendments of the report when necessary. On
the basis of our methodology and the activities described above, it is
our opinion that:

 The assurance provider arrived at the conclusion that
the content of this Report reflects the CSR management
performance void of significant errors or biases. The information is
presented in a clear, understandable and accessible manner, and
allows stakeholders to form a balanced opinion over performance
and status during the reporting period;

 The Report properly reflects the organization’s alignment to and
implementation of the AA1000 Assurance Standard(2008) principles
of Inclusivity, Materiality and Responsiveness in its operations.
Further detail is provided below;

Inclusivity
ISU PETASYS has processes in place for engaging with range key
stakeholders including employees, stockholders, investors, business
partners, customers, community and has undertaken a number of
formal stakeholder engagement activities.

Materiality
The Report addresses the range of environmental, social and
economic issues of concern that ISU PETASYS has identified as
being of highest material importance. The identification of material
issues has considered both internal assessments of risks and
opportunities to the business, as well as stakeholders’ views and
concerns.

Responsiveness
The Report properly reflects the organization’s response to the
material issues which are defined through process for identifying
material issues. The Report presents related performances in its
Disclosures on Management Approach (DMA) sections.

 	Based on our work, it is our opinion that the Report has been	
 prepared in accordance with the ‘Core Option’ of GRI G4. Further	
 detail is provided below;

General Standard Disclosures
The assurance provider reviewed General Standard Disclosures, 	
and believes that the Report meets the Core Option requirements
of General Standard Disclosures.

Specific Standard Disclosures
The assurance provider reviewed Material Aspects, DMAs and
Indicators, and believes that the Report meets the Core Option
requirements of Specific Standard Disclosures.

Key areas for ongoing development
Based on the work conducted, we recommend ISU PETASYS to
consider development of Key Performance Indicators against areas and
issues of concern where they do not already exist and incorporating or
refining existing performance measures through the use of reporting
guidelines such as the GRI G4.

Statement of independence and competence
The assurance team has conducted this assurance independently. 	
The assurance team consists of the best experts equipped with
sufficient knowledge and expertise in the relevant areas.

August, 2015
Hyun Lee, CEO & Founder, IMCSR

Headquarters	 36, Nongong-ro 53-gil, Nongong-eup, Dalseong-gun, Daegu, Korea
Seoul Office	 84, Sapyeong-daero, Seocho-gu, Seoul, Korea

