
LG Display Sustainability Report

2016-2017

You Dream,
We Display

About This Report

This report is the sixth edition of LG Display sustainability report. LG Display

issues this report to share our achievement toward ‘Global No.1 Sustainable

Company’ with our stakeholders. We have organized this report around our

corporate vision ‘You Dream, We Display’ with the accomplishments related to

sustainable management issues. LG Display plans to continue to publish our annual

sustainability report as a communication channel to our stakeholders.

Reporting Scope and Period

Reporting regions include LG Display Korea (Seoul head quarter, Gumi, Paju) and LG

Display China (CA, Nanjing, Guangzhou, Yantai). This report shows our sustainable

management activities from January 1, 2016 to December 31, 2016 with the

quantitative performance based on data gathering over three years in order to

present the trends more clearly. This report also includes a partial qualitative

performance of early 2017.

Reporting Principles and Assurance

In writing this report, we have faithfully reflected the four reporting principles

of the Global Reporting Initiative (GRI) Standards, which are the international

standard for sustainability management reports: 'Sustainability Context',

'Materiality', 'Stakeholder Participation' and 'Completeness'. Also, this report was

prepared in accordance with the Global Reporting Initiative (GRI) G4 Guidelines at

the Core Level and part of the International Integrated Reporting Council (IIRC)

framework. Additionally, the credibility of the contents and the integrity of the

data used in this report were verified by an independent and objective assurance

group to ensure the reliability of the report . The detail information of the

assurance group is provided on page 88-89 of this report.

Further Information

LG Display sustainability report can be downloaded on our website at www.

lgdisplay.com in Korean, English, and Chinese. Please reach out to the following

contact for more information or inquiries.

LG Display Contact Information

Address LG Twin Towers (East Tower) 128 Yeoui-daero,

 Youngdeungpo-gu, Seoul, Korea (07336)

TEL +82. (0)2. 3777. 0865

EMAIL csr@lgdisplay.com

Cover Story

LG Display is blossoming the flowers of future displays through our advanced

technology development. From the OLED, which displays unlimited contrasts and

colors by controlling every single pixel, to the transparent display and flexible

display, which will lead the display market in the future, the new display world that

we will show is expressed with the characteristics of display.

Contents
Overview

02 Message from CEO

04 Message from Executives

07 Business Model

08 LG Display Overview

10 Highlights

12 Product Introduction

Sustainability Issues

18 Materiality Assessment

 Display the Better Future

20 Better Business Performance by Innovative Technology

28 Realizing Safe and Healthy Workplace for Employees

34 Better Environmental Management for the Future

 Dream with Our Stakeholders

40 Mutual Growth with Local Communities through Strategic Social contribution

45 Cooperation with Partner Companies through Mutually Growing Culture

49 Creating Employee Values through Joyful Corporate Culture

Sustainability Governance

56 CSR Management

58 Stakeholders' Advisory Meeting

60 Corporate Governance

62 Jeong-Do Management

64 Establishing Risk Management System

65 Compliance

66 Information Security

67 Tax Policy

China Performances

70 Strengthening Sustainable Management

71 Message from Head of subsidiary

72 Issue 1. Talent Management

74 Issue 2. Environmental Management

76 Issue 3. Safety Management

78 Issue 4. Sharing Management

80 Issue 5. Mutually Growing Management

Appendix

82 CSR Quantitative Performances

85 GRI Index

87 UNGC & SDGs

88 Third Party’s Assurance Statement

90 Awards and Memberships

91 Contributors to This Report Preparation

LG Display Sustainability Report

2016-2017

You Dream,
We Display

2016-2017 LG Display Sustainability Report

02

Message from CEO

2016 was expected to be a tough year due to over-supply in the panel market with intensified global competition.

However, LG Display has overcome the crisis based on our differentiated products with innovative technologies

and maintained profitability for the 19 consecutive quarters. This was possible with our stakeholders’ supports,

passionate employees, partner companies who are our strongest companions, and customers who have expressed

great interest and feedback.

LG Display is creating not only economic values but also leading social and environmental values to grow with local

communities.

We believe that the competitiveness of our partner companies is our competitiveness, and we are operating various

win-win activities. We are also striving to build a safe culture so that all employees can work safely. In addition,

we are expanding social contribution activities such as employee volunteer activities and collaboration with public

organizations to contribute to IT Power Plant and local community that reflect LG Display’s business characteristics.

We have significantly reduced greenhouse gas emissions and expanded our investment to build eco-friendly

workplaces.

Based on these efforts, we have been listed as one of the most sustainable companies (World Index) in the 2016

Dow Jones Sustainability Index and selected as the best company in Carbon Disclosure Projects.

2017 is a time when crisis and opportunity coexist as we approach to the Industry 4.0 era while protectionism

spreads worldwide with elevating uncertainty in politics and economy. We see this as the golden time that will

determine the next two decades of LG Display, and we are persevering to change and to develop as a sustainable

company under any circumstances.

As for the preparation of the future, we will reinforce our position as a global leader with innovative business

structure and differentiated technologies. Furthermore, through timely investment and continuous research and

development, we will endeavor to deliver superior customer values so that more people can lead abundant lives

with advanced displays.

We will comply with the business principles and actively communicate with all of our stakeholders to create shared

values. As the global leading company, we will continuously seek for self-improvement. We will faithfully practice

responsible management that stands on the foundation of social compliance in order to make our corporate

management activities contribute to the development of society as a whole.

This sustainability report is our sixth edition, reflecting the process and results of communication with various

stakeholders including customers, employees, partner companies and local communities in a transparent way. In the

future, LG Display will do its best as a responsible company that meets your expectations. We would like to thank

you for your continuous attention and support.

CEO and Vice Chairman of LG Display Sang-Beom Han

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

03

Greetings to respectful stakeholders!

Sincere thanks to your interest and

encouragement to LG Display

2016-2017 LG Display Sustainability Report

04

Message from Executives

LG Display has established and performed an integrated marketing

strategy focusing on enhancing customer values as our top priority.

For production and quality improvements, we are continuously

expanding our production capacity based on our unique production

technology and superior quality.

We are leading the high-end market worldwide while expanding the

OLED ecosystem in cooperation with customers in China, Europe and

Japan to secure a larger market share and increasing sales.

In the future, OLED will evolve as the device to change customers'

lifestyle based on distinctive traits, such as freedom in design,

excellent display quality, and vivid sound quality. We hope to inform

more customers regarding the values of OLED and to experience

OLED through expansive marketing and promotion activities. We are

trying to become a global sustainability role model by providing better

values to customers through companywide marketing.

Companywide Marketing for

Customer Value Enhancement

CMO Sang-Deok Yeo President

Establishing the World’s

Safest Workplace

LG Display is committed to establish the safest workplace in the

world by prioritizing safety and health issues that can take place

during work. Recently, we have installed an advanced industrial health

system by expanding disease prevention program for our employees

as well as in-house partners’ employees along with re-inspecting

working environment of all plants. In addition, we are improving

production process efficiency in order to gain competitiveness in the

global display market as well as managing eco-friendly aspects, such

as lowering greenhouse gas emissions and maximizing water recycling

rate to minimize the impact created during production. Moreover,

we consider partners’ competitiveness as important as our own so

we are promoting shared growth activities to help them to enhance

productivity and improve quality. We will do our best to become the

global leader in sustainability management.

CPO Sang-Mun Shin Executive Vice President

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

05

Establishing a Sustainable Company

through Technology Innovation

Establishing a Sustainable Company through Technology Innovation

For LG Display to become a sustainable company that lasts more than

100 years, innovative technology is needed to lead the future display

industry. Until now, we have led the market with differentiated LCD

technologies and products, such as IPS, M+, 8K and Nanocell TV. In

the future, we will maintain our position as the global no. 1 company,

by leading the changes with OLED.

LG Display is presenting paradigm-changing products in the display

industry through OLED innovations, such as Wallpaper OLED and

Crystal Sound OLED, which are difficult to implement in conventional

LCD. Moreover, as a response to the fourth industrial revolution, we

will gain global competitiveness by expanding our business scope

through convergence with other industries. Based on these efforts,

we are building stepping stones to become a "company that lasts

beyond 100 years".

CTO In-Byeong Kang Senior Vice President

Settling with Trust based on

Stable Finance Structure

LG Display is putting effort to constantly create performance through

efficient investments and strict cash flow management and profit

oriented management, and develop transparency in management

information disclosure and comply with related regulations are our

highest priorities as a global company. Based on these activities,

we have generated a stable financial structure, achieved our goal

of KRW 1 trillion operating profit for the four consecutive years in

2016. In addition, we are actively communicating with shareholders

and investors in regards to financial information and non-financial

information. We are managing to gain the market’s trust and a

good reputation through consistent tax policies and proactive

communication.

In the future, LG Display will continue to fulfill our responsibilities as a

global company.

CFO Sang-Don Kim Senior Vice President

2016-2017 LG Display Sustainability Report

06

Head of Business Support Group Bang-Soo Lee Executive Vice President Head of HR Group Sung-Min Kim Senior Vice President

Create a Happy Company Culture

through Active Communication

It is important for companies to make profit as well as earn trust

from customers and to communicate with society. In this perspective,

companies may need to invest on recruiting and fostering talented

employees. In order to achieve sustainable growth, LG Display

is pursuing ideal talents based on passion, professionalism, and

teamwork and we are updating organization structure based on these

virtues. To create an active communication culture and to encourage

employees to come to work happily, we have established a HR

vision of 'Warm, Communicating and Future-leading Human

Resource Group' to encourage employee happiness with friendly and

communication culture. LG Display Human Resources Group is playing

the leading role to realize the HR vision.

LG Display and its employees will grow together as a people-oriented

sustainable company.

LG Display is constantly seeking ways to communicated with internal

and external shareholders, such as customers, investors, employees,

partner companies and local communities. We are engaging and

operating participatory social contribution activities, such as building

relationship between employees and local residents, developing a

vision health program to minimize work-related risks, and creating

representative social contribution programs such as IT Power Plant.

In addition, to minimize social and environmental impacts that are

generated due to business activities, we are constantly putting our

effort to fulfill social responsibilities as well as communicating with

local community. Moreover, to recognize employees’ effort and to

care for their physical and mental health, we are operating various

benefits programs and stress reduction activities and lifecycle support

programs as a part of joyful workplace program. In the future, we

will do our best to deliver differentiated value to our shareholders

and maintain a positive organizational culture for the sustainable

management.

Provide Differentiated Value through

Communication with Shareholders

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

07

Business Model

Economic
value

Environmental
value

Social
value

Assets Environmental investment Labor cost

R&D investment

Amount of energy consumption in

domestic and overseas workplaces Welfare and benefit

Amount of water use

Number of employees participated in

social contribution

KRW 24.8843 trillion KRW 4.2 billion KRW 3.226 trillion

KRW 1.4232 trillion 70,320TJ KRW 89.7 billion

73,047,602ton 32,181 personsGumi Paju

98.1% 99.7%

Guangzhou

100%

Ochang

86.9%

Sales

KRW 26.5041 trillion

Gross profit on sales

KRW 3.7498 trillion

Operating profit

Global market
share of larger than
9-inch displays

KRW 1.3114 trillion

Number of patent
(accumulated)

Average production capabilities by plant

Certified eco-friendly products

7

GHG reduction amount

1,450,656tCO2eq

Water recycling rate

Waste recycling rate

146%

Number of IT Plant, the representative

social contribution program

(accumulated)

43

Number of social contribution activities

2,871cases 41cases

Conflict-free Smelter use rate (CFS + Active)

100%

Number of
resolved employee
grievances

Occupational
incident rate

29.4% 31,329 95% 82cases 0.009%

Volunteering Donation

V
al

u
e
 in

p
u

t
V

al
u

e
 c

re
at

io
n

As of 2016 Performances

2016-2017 LG Display Sustainability Report

08

LG Display Overview

Company Status

LG Display is a global display panel manufacturing company that produces and

sells display related products such as LCD, OLED, and etc. Started from developing

TFT-LCD in 1987, the company is currently operating LCD and OLED panel

manufacturing lines and assembly plants in Gumi (Gyeongsangbuk-do), Paju

(Gyeonggi-do), China (Guangzhou, Nanjing, Yantai) and Poland (Wroclaw).

Vision

LG Display's vision is ‘You Dream, We Display’. The word ‘You’ refers to all of our

stakeholders, while ‘Display’ means LG Display’s commitment that realizes the

dreams of our stakeholders.

Global No.1 Display Company

• Strengthening Customer-oriented Marketing Capabilities

• Developing Market-leading Products and Technologies

• Establishing the Most Competitive Production System

• Building an Optimized Supply Chain

• Maximizing Management Efficiency

• Creating an Organizational Culture that Aims to be No.1

• Open communication

• Proactive Collaboration

• Change and Leap

• Passion

• Professionalism

• Teamwork

Vision

Goal

Core
Competencies

Core
Values

Ideal
Talents for
LG Display

Milestones

 • Changed the corporate name to LG Display Co., Ltd.

• Began mass production at P8 in Paju, Korea

• Acquired Yantai Assembly Plant from LG Innotek

• Developed the world’s first 55-inch OLED TV pane

• Began mass production at assembly plant in Reynosa, Mexico

• Staged ground-breaking ceremony for the 8.5th Generation LCD panel

plant in Guangzhou, China

• Began mass production at P9, an LCD fabrication plant, in Paju, Korea

• First in the world passed the production milestone of 1 billion large-size

LCD panels

• Began mass production of the world’s first 84- inch Ultra HD LCD panel for

Interactive whiteboards

• Began mass production of the world's first 55- inch OLED TV panel

• Developed the world’s narrowest 3.5mm bezel video walls

• Began mass production of the world's first 6-inch flexible OLED panel

for mobile devices

• Developed the world's first 105-inch curved Ultra HD TV LCD

• Staged opening ceremony for the 8.5th Generation LCD panel plant in

Guangzhou, China

• Began mass production of the world’s first 1.3-inch circular plastic OLED

panel

• Developed the world’s narrowest 0.7mm bezel FHD LCD panel for

smartphones

• Began mass production at E4, an OLED production line, in Paju, Korea

• Began mass production of 5.5-inch QHD LCD panel with AIT technology

• Achieved accumulated production of 1.5 billion units of large panels for

the first time in the industry

• Acquired OLED Lighting business from LG Chem

• Started construction of module assembly plant in Hai Phong, Vietnam

• Achieved DJSI (Dow Jones Sustainability Indices) World Index 2016

2008

2009

2010

2011

2012

2013

2014

2015

2016

2008~Present
Advancement

1985

1987

1990

1993

1995

•Established Goldstar Software Co., Ltd.

• Began TFT-LCD R&D at Goldstar R&D

Center

•Established Anyang R&D Center

• Launched LCD business division within

Goldstar

• Changed the corporate name to LG

Software Co., Ltd.

• Began mass production of TFT-LCD at

P1, the first fabrication plant, in Gumi,

Korea

•First unveiled 9.5-inch LCD panel

1985~1995
Establishment

1997

1998

1999

2000

2001

2002

2003

• Changed corporate name to LG Soft Co.,

Ltd.

• Began mass production at P2 in Gumi,

Korea

• Changed the corporate name to LG LCD

Co., Ltd

• Launched LG.Philips LCD Co., Ltd., a joint

venture with Royal Philips Electronics

• Began mass production at P3 in Gumi,

Korea

• Developed the world’s first 20.1-inch LCD

panel for TVs

• Developed the world’s first 12.1-inch

transflective LCD panel

• Began mass production at P4 in Gumi,

Korea

• Began mass production at P5 in Gumi,

Korea

• Began mass production at assembly

plant in Nanjing, China

• Developed the world’s first 42 and 55-

inch LCD panel for HD TVs

1997~2003
Growth and

Development

2004~2007

2004

2005

2006

2007

• Staged ground-breaking ceremony for

Display Cluster and P7 in Paju, Korea

• Became the first Korean company

concurrently listed on both the Korea

Exchange (KRX) and New York Stock

Exchange (NYSE)

• Began mass production at P6 in Gumi,

Korea

• First time passed the sales milestone of

10 million LCD TV panels

• Developed the world’s first and largest

100-inch Full HD LCD panel

• Staged opening ceremony for Display

Cluster and P7 in Paju, Korea

• Began mass production at assembly plant

in Wroclaw, Poland

• Developed the world’s first 14.1-inch color

flexible E-Paper

• Staged opening ceremony for the 8.5th

Generation LCD panel plant in Guangzhou,

China

Extreme

Challenge

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

09

Leading Global Markets

Market Share> LG Display shipped approximately 38.91 million units of large-

sized LCD panel during the fourth quarter of 2016. This is equivalent to the

market share of 22%, and LG Display has maintained the number 1 market

share in the large-sized display market for the seven consecutive years from the

fourth quarter of 2009. Together with our high production competitiveness and

technological capabilities, LG Display will continue to become the leading global

company in the world display market.

Global Network> Headquar tered in Korea , LG Display operates 10

manufacturing bases around the world mainly in China and Poland, including

assembly plant under construction in Vietnam. In addition, a total of 29 global

networks have been established around the world, including eight sales

subsidiaries and 11 sales offices. Through this global network, we are responding

promptly to the global display market demands and customer needs.

unit: %

Company A 19.0 Company B 16.0

Large-sized LCD Panel Market Share in 2016

LG Display

22.0

Others 26.0

Company C 16.0

unit: %Sales Share by Product

TV

38.2

Laptop, Tablet

19.2

Monitor

15.2

Mobile, and etc.

27.4

source: LG Display Business Report, page 222~223

source: Display Search, Quarterly Large-Area TFT Panel Shipment Report

(2016 IHS Quarterly Large-Area TFT Panel Shipment Report)

China
 CA, Nanjing, Guangzhou, Yantai, Suzhou

 Guangzhou, Shanghai, Shenzhen

 Qingdao, Beijing

Japan
 Tokyo

 Osaka

USA
 San Jose

 Houston, Austin,

Washington D.C.

 Detroit, Los Angeles,

 San Diego

Taiwan
 Taipei

Germany
 Ratingen

Poland
 Wroclaw

Turkey
 Istanbul

Malaysia
 Penang

Vietnam
 Hai Phong

Singapore
 Singapore

Korea
 Seoul

 Gumi, Paju, Ochang

Manufacturing Base 10 Regions

Sales Subsidiary 8 Regions

Sales Office 11 Regions

Headquarters

As of March, 2017

Listed on the DJSI World Index

LG Display, the global leading company, was listed on the Down Jones Sustainability

Index (DJSI) 2016 for the four consecutive years. In addition, we were listed

on the DJSI World Index, which is granted to the top 10% of all companies and

the highest level in the DJSI Asia Pacific. The evaluation for the Index includes

economy, environmental and social fields and we are highly recognized with our

environmental strategy and climate policy. We will continue our sustainability

management activities to enhance environmental and social values as the global

leading company.

The World No. 1 Shipment of Large-size Displays for the

Seven Consecutive Years

LG Display is leading the display market with outstanding technologies, such as

Ultra HD and IPS, to the position as the 'Global No.1 Company'. In particular, we

have been the No.1 in the world for LCD shipments for the seven consecutive

years since 4Q 2009 and are elevating our market competitiveness by developing

new products. We will continue to create profits based on differentiated products,

such as ultra-large size products and OLED.

Highlights

Launching Full-scale Investment in Plastic OLED

LG Display announced the investment in plastic OLED (POLED) in Paju and Gumi

plants, to take the lead in the era of the plastic OLED smartphone with the proactive

stance. LG Display made the MOU in the sixth-generation plastic OLED production

line in the Gumi plant in April 2016 and an additional KRW 2 trillion in the sixth-

generation plastic OLED production line in the Paju plant in July 2016. Based on the

accumulated technological know-hows in smartphone and wearable production, our

strategy is to lead the flexible OLED market by providing differentiated values to the

customers at the foldable and automotive display markets.

CDP Water, Only Company in Korea to Acquire Grade A

LG Display won 'Leadership A', the highest level of water management in '2016

CDP Water Best Awards' selected by the Carbon Disclosure Project (CDP)

Committee. Only 24 companies in the world received 'Leadership A' among 1,252

companies around the world based on their water management level, such as

water risk management and water usage status. LG Display acquired the 'Honors'

level in the carbon management sector, recognized as the leading company to

respond to climate change.

2016-2017 LG Display Sustainability Report

10

Healing Center for Employees' Mental and Physical Health

LG Display opened a Healing Center in Mungyeong, Gyeongbuk province in April

2017. The Healing Center is specialized for mental and physical healthcare to

support employees healthy and smooth communication within the organization.

LG Display rented a closed school located in Mungyeong to create the Healing

Center such as meditation room and tea ceremony room. Through these

wellness programs, we are building a healthy organization that promotes healthy

communication and mental and physical health of the employees.

New Investment on OLED Lighting Business

LG Display is preparing to lead the emerging OLED lighting market. LG Display has

recently invested on an OLED line for the fifth generation lighting at the Gumi

plant in Gyeongbuk province for the first time in the world. The OLED lighting

production line scheduled to be mass-produced in the second half of 2017 with

the world's largest production capacity of 15,000 sheets per month. LG Display

plans to secure a leading market position in the OLED market by creating synergy

with OLED lighting based on our know-how and production capacity accumulated

from OLED display production.

Module Factory Groundbreaking Ceremony in Vietnam

LG Display and the city of Haipong in Vietnam signed a MOU to invest in a module

assembly plant and established a corporation in the first half of 2017 with a

capital of USD 100 million. The module plant is expected to be the best landmark

in Haipong through synergy with LG Display's excellent technology and superior

environment and talents of Haipong, Vietnam.

11

Acquired the Highest Level in Shared Growth Index for the

Two Consecutive Years

LG Display acquired the highest level in the Shared Growth Index evaluation by

the 41st Shared Growth Committee. Based on the philosophy 'competitiveness

of partner companies is our competitiveness', LG Display has developed and

operated various shared growth-related programs such as creating shared growth

funds, providing educational opportunities for employees in partner companies,

and installing a shared growth portal website, from three perspectives including

funding, strengthening management capacity, and open communications. In the

future, we will further expand the scope and scale of supports for small and

medium-sized business partners to solidify our foundation for win-win growth.

Product
Introduction

2016-2017 LG Display Sustainability Report

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

13

Message from the Business Manager

Chinese companies with huge capitals in the TV displays market are increasing the market share. LG Display

is securing our competitiveness through OLED display, which is a dream display. In particular, we have

presented more values than TV with future-oriented products, such as 3.5mm thin and light wallpaper TV

and crystal sound OLED. In addition, LCD products using M+ and IPS nano-color technologies have realized

eco-friendly displays with low power and high image quality display as well as reduction of raw material

usage and eco-friendly product development. In the future, LG Display will lead the large display market,

providing differentiated values through expanding OLED market, advancing LCD technology, creating new

display market, and improving productivity.

Head of TV Business Unit

Yong-Kee Hwang Executive Vice President

LG Display is pursuing a strategy to enhance the business structure for strengthening our IT business

competitiveness. In 2016, together with our IT market-leading customers, we were focusing all our

efforts on bringing differentiated products to the display market while improving our profit structure by

withdrawing from TN business due to the low-price competitiveness and for expanding our IPS business.

In particular, we expanded the proportion of high-resolution and low-power premium monitors and laptops

based on IPS, Oxide technologies, as well as providing differentiated values for our customers through

advanced development such as the world's first touch screen 15.6-inch laptops. In the future, we will

pursue advanced business strategies considering profitability and expanding the proportion of products

using high-resolution and in-TOUCH technology.

Head of IT Business Unit

Kyong-Deuk Jeong Executive Vice President

We have entered into an era where information can be exchanged, based on the Industry 4.0, technological

development such as artificial intelligence and the Internet of things. In particular, with this technological

revolution, the display industry has the potential to grow not only with transparent displays, but also with

next-generation display technology for bendable or foldable display. LG Display invests on plastic OLEDs

with our differentiated technologies such as Narrow Bezel, M+, and in-TOUCH derived from existing LTPS,

and preparing for the new era of mass-production. In addition, we will expand our display market not only

watches and smartphones, but also vehicle display and VR/AR as to foster future growth drivers. We will

lead our Mobile Business Unit into the world top level through continuous technological innovation that

meets customer needs in the transition to the next generation technology.

Head of Mobile Business Unit

Hyung-Seok Choi Executive Vice President

Leading the Global TV Market with Differentiated Display Technologies

Strengthening IT Business Competitiveness through Enhanced Business Structure

Securing Future Growth Engine Based on Plastic OLED

2016-2017 LG Display Sustainability Report

14

OLED Lighting

OLED lighting, the next-generation light source, provides

light close to natural light based on its high uniformity and

color rendering. In addition, the unique form factor enables

differentiated design values such as Slim and Flexible.

Flexible Display

Flexible display offers differentiated design values such as Bendable, Foldable,

and Rollable. It is portable as it is 60% lighter than glass and resistant to

external shocks such as not being broken easily when dropped.

Transparent Display

Transparent display increases internal visibility by realizing rich and natural

colors with high transmittance. Also, it roles as an eye-catching for

customers with maximized advertising effect by simultaneously displaying

advertising products and images on the screen.

Product Introduction

NEW

Commercial Display

Commercial display offers large-size display with a sophisticated

design that minimizes inter-screen break and distortion by realizing

the world's smallest bezel and slim body. It can be freely expanded

the size depending on the space, where a large screen will be

displayed, such as airports, restaurants, and control rooms.

Commercial

Light

Automotive Display

Automotive display provides more versatile and realistic infotainment

experiences for drivers and passengers by applying a large-screen,

high-resolution AH-IPS and a free curved plastic OLED with perfect

picture quality that enables new interior design options.

Auto

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

15

Tablet Display

Tablet display provides thinner and lighter design and superior touch

sense to customers by eliminating separate space for the bezel through

a proprietary technology that inserts a touch sensor inside a panel, and

in-Touch technology that reduces thickness.

Mobile Display

Mobile display delivers differentiated mobile devices with very thin

plastic OLED offering design flexibility, and high-resolution and Narrow

bezel LCDs based on AH-IPS.

Mobile

IT

OLED

OLED TV controls each pixel to exhibit perfect black, to achieve infinite

contrast ratio and vivid color regardless of viewing angle, and provides

the best display quality that is different from conventional TV.

LCD

LCD TVs are based on IPS technology to ensure excellent viewing angle

and low power consumption through combining M+ technology. In

addition, our thinner and lighter Art Slim design provides differentiated

values to our customers.

Laptop Display

Laptop display is based on clear AH-IPS technology without any change in color

from all angles, providing low power consumption and high-resolution products.

In addition, through featuring In-TOUCH technology that incorporates touch

function, we are producing the thinnest, lightest, and the most compact design

in order to create differentiated customer values.

Monitor Display

We are leading high-end display market with various advanced products

feature with the world's first In-Touch technology, 8K high resolution

based on AH-IPS technology, Narrow bezel design, and 21: 9 aspect

ratio large-size displays.

TV

2016-2017 LG Display Sustainability Report

Sustainability
Issues

Sustainability
Issues

18

2016-2017 LG Display Sustainability Report

Materiality Assessment

We selected sustainable management issues that LG Display should focus on, and we conducted materiality assessment to

reflect the issues in this report. Opinions are gathered through international standard analysis, benchmarking of advanced

companies, media research, and internal/external stakeholder survey to identify major sustainable management issues related

to internal and external stakeholders in their perspectives. Through prioritization and final review process for the materiality

assessment, the reporting issues were selected.

Through international standards analysis, benchmarking of advanced companies, media research,

and internal/external stakeholder survey, we have generated an issue pool with 26 sustainable

management issues in economic, social, and environmental aspects.

Analysis of International Standards

We have analyzed global standards and initiatives, such as GRI Standards, DJSI, ISO 26000, UN

SDGs and EICC Code of Conduct.

Media Research and Benchmarking

From January 1 to December 31, 2016, we analyzed 896 media articles related to sustainability

management of LG Display, excluding press releases, and benchmarked the sustainability reports of

the same industry and advanced companies.

Stakeholder Survey

We conducted stakeholder survey to actively collect opinions from internal and external

stakeholders who have the major impact on LG Display's business. Through the survey, LG Display

identified issues that should be managed and responded immediately.

We evaluated material issues based on social concern and business impact through the reviews by sustainability experts and our management.

Survey Contents

Diagnosis of Stakeholders’ CSR awareness level

Identifying sustainability related priority
issues from internal and external stakeholders

(economy, environment, society)

Suggestions for LGD’s sustainable management

Survey Respondents Distribution

Category
No. of

Respondents

Total 6,066

Internal
Employees | domestic 5,404

Employees | China 618

External

Shareholders and Investors 12

Customers 3

Government and related
organizations

1

Partner companies 18

Academic, Research Institutes,
Media, NGOs

10

unit: persons

Step1.

Step2.

Developing Issue Pool

Assessing Material Issues

Social
Concern

Business
Impact

Social Concern

Impact on the activities and decisions and

the level of interest on the issue of external

stakeholders

Business Impact

Relationship between management strategy and

CSR issues and CSR strategy, media analysis to

identify the impact, Priority based on industry issues

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

19

Based on social concerns and business impact, we set up report boundaries and selected 15 core issues to focus on in this report.

No. GRI Topics Core issues
Reporting boundaries

Reporting contents in 2015 Reporting contents in 2016
Internal Customers

Partner
companies

Local
community

Shareholders/
Investors

1
Economic
performance

Securing future growth drivers ● ● ● • Diversifying business portfolio • Strengthening future growth drivers

2
Economic
performance

Creating economic ● ● • CSV value creation in business model • Business model

3
Workplace safety
and health

Proliferating safety and health
culture across the workplaces

●

• Strengthening workplace safety and health
management system

• Enhancing the trust level through safe
hardware facilitation

• Strengthening risk management through
proliferating safety and health culture
across the workplaces

• Strengthening health and safety structure

• Securing fundamental safety and health

• Realizing LG Display’s original safety culture

4
Customer safety
and health

Strengthening customer safety
and health

● ● - • Realizing differentiated customer values

5 Added Topics
Securing market-leading
technology competitiveness

● ●
• Strengthening R&D system

• Developing market-leading new technology

• Strengthening technological

competitiveness

6 Added Topics Increasing customer satisfaction ● ● ● - • Realizing differentiated customer values

7 Anti-corruption
Strengthening ethical
management and anti-corruption
activities

● ● ● • Jeong-Do management • Jeong-Do management

8 Supply culture
Strengthening shared growth
with partner companies

● ●
• Strengthening shared growth with partner
companies

• Establishing shared growth culture with
partner companies

9 Employment Great corporate culture to work ● ● • Realizing sustainable organization culture • Realizing a joyful corporate culture

10
Supply chain
evaluation

Strengthening CSR management
for the supply chains

● ● ● • Fair and sound supply chain management
• Establishing shared growth culture with

partner companies

11 Gas emissions Responding to climate change ● ● • Responding to climate change • Realizing eco-friendly green workplaces

12 Energy Developing eco-friendly products ● ● - • Developing eco-friendly products

13
Freedom of
association

Guaranteed basic labor rights ● ● ●

• Establishing innovative organizational
culture

• Building sound labor-management relations

• Establishing sound labor-management
relations

14 Local community
Promoting strategic social
contribution activities in the
community

●

• Establishing LG Display's social contribution
system

• Employee participation activity with social
contribution quality

• Sharing love with local communities

• Children and youth hope sharing

• LG Display sharing values

15 Energy
Reducing energy consumption in
the workplaces

● ● • Responding to climate change • Realizing eco-friendly green workplaces

Social Concern ▶

Reporting Topics

Securing future growth drivers

Creating economic performances

Improving customer satisfaction

Strengthening customer
safety and healthStrengthening shared

growth with partner
companies

Responding to
climate change

Promoting strategic social
contribution activities

Developing eco-friendly products

Great corporate culture to work

Securing basic labor rights Strengthening
supply chain CSR
management

Strengthening ethical management
and anti-corruption activities

Reducing energy consumption
in the workplaces

Proliferating safety and health
culture across the workplaces

Securing market-leading
technology competitiveness

4

2

6

7

10

9

15

8
11

14

12

13

B
u
si

n
es

s
Im

p
ac

t
▶

Step3. Selecting Material Issues (Materiality Assessment Matrix)

1

3

5

20

2016-2017 LG Display Sustainability Report

Better Business Performance by
Innovative Technology

Display the Better Future

Industrial Status

The global display market is facing oversupply due to stagnant growth of the IT industry, such

as smart phone, TV, and PC. Also, the TFT-LCD market is facing oversupply from growing

market dominance of Chinese display companies. In order for LG Display to maintain its

continuous growth and superior market position, it is essential for LG Display to strengthen our

technological competitiveness. In addition, bold investments in R&D and facilities and enhanced

patent competitiveness for future growth drivers, such as OLED, which is emerging as next

generation display.

Our Approach

LG Display is striving to develop differentiated technologies centering on R&D organizations under

the CTO and each division in order to maintain our market-leading technological competitiveness.

We are paving our way to develop future new businesses and continue to maintain the market

share by researching and developing LCD and OLED product technologies separately.

Major Achievements by Strategic Approach

OLED

• 77-inch UHD OLED TV Panel mass production (SID 2016 Best in Show Award)

• 65-inch Signature OLED W Panel mass production (CES Innovation Award 2017 Best Innovation)

LCD

• 65-inch High-resolution 8K LCD TV Panel mass production (R&D Korea 2016 President's Award)

Future Plan

• Business diversification by expanding OLED applicable areas

• Maintain predominant market share through continued development of distinguished

LCD technologies

2016 Key Performance

KRW1.42trillion

R&D Investment

31,329
Total Number of Accumulated Patents

65-inch Signature
OLED TV W

CES Innovation Award 2017
Best Innovation

Stakeholder Impact

Ensure future growth drivers
(new business model development, such as display in automobile)

Secure market-leading technological competitiveness

* Stakeholder survey result reflected

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

21

R&D Roadmap

IPS

Cu wiring

VALC
100-inch Display Technology

Something
New

AH-IPS
UV OrientationG

ro
w

th
 ▶

Time ▶

LCD Product/Technology

Present

Continued Development of
Distinctive Technology

Establishing Distinctive R&D System

R&D Promotional Strategy> To secure future growth drivers, LG

Display is developing distinctive products based on our technological

competitiveness. R&D Strategy has two main approaches, which are LCD

product and technology, and OLED-centered product and technology.

While LG Display has been the market leader up to recent years with the

LCD product and technology, application of OLED will play an important

role to maintain our number one market position globally in the future.

R&D Organization> R&D organization of LG Display is divided into

CTO and Business Unit. Under CTO, there are research laboratory and

CTO direct business unit. Research laboratory conducts next generation

LCD/OLED technology and future display convergence research.

Respective business unit directly report to CTO strengthens current

business competitiveness by researching prior technologies for product

development and prepares for the future market. Business Development

Unit develops product technology of LCD, OLED TV, and IT/Mobile. Each

R&D unit focuses on developing technology that envisions innovative

values by identifying customers' needs.

• Characteristics- High-Definition, High Luminance, High Color Accuracy,

and etc.

• Added value - Wall Paper, Crystal Sound OLED Double-Sided, Transparent,

Flexible, and etc.

Large-sized

OLED

• Characteristics- High-Definition, Foldable/Flexible, embed Sensor

Technology, and etc.

• Added Value: Wearable (Low Power, Different Shape, embed Sensor

Technology, VR/AR UHD Technology, and etc.)

Plastic

OLED

• Characteristics: High-Efficiency, Distinctive Design

• Added Value: Expansion of Applications to Automotive, and etc.OLED

Lighting

Strengthening Technological Competitiveness

• Next generation LCD Research

• Next generation OLED Research

• Future Display, convergence technology

research

• Prior technological research for LCD

• Prior technological research for OLED

Research
Laboratory

Business
Unit

CTO

Product line

• LCD product technology development

• OLED product technology development

R&D
Team

Business
Unit

Information sessions held for Chinese and Patent and Trademark Office

▶ Better Business Performance by Innovative Technology

Realizing Safe and Healthy Workplace for Employees

Better Environmental Management for the Future

Information sessions held for Chinese and USA Patent and Trademark

Office> In order to increase the competitiveness of overseas patents,

LG Display has held information sessions for patent examiners in the

Patent and Trademark Office of China and USA in regards to our key

innovative technologies such asin-TOUCH. The sessions have built a friendly

environment for application, registration, and protection of our key patents.

22

2016-2017 LG Display Sustainability Report

Interview

Research and Development Performances> LG Display's steady

investment on Large-sized OLED, Plastic OLED, IPS based LCD, in-TOUCH,

M+ is creating high performances in R&D as well as securing distinctive

and original technological competitiveness.

Total number of accumulated patents

Region/ Year 2014 2015 2016

Domestic 13,164 13,909 14,828

Overseas 13,354 14,902 16,501

Total 26,518 28,811 31,392

LG Display is playing a leading role in the world display industry through top quality LCD and large-

sized OLED mass production. Especially, stable mass production technology of large-sized OLED

and small-sized flexible OLED display production technology strengthened the competitiveness of

the company. To obtain sustainable competitiveness, technological competitiveness on small-sized

flexible OLED and competitive price on the large-sized OLED are required. Moreover, preemptive

response to secure future technologies not only on automotive and commercial displays, but also

next generation display technologies that can be connected to human and electronics interface

display and virtual reality under the industry 4.0 trend are needed. In order to realize these goals, it

is crucial LG Display to look for ways to secure creative talents.

Oh-Kyung Kwon | Professor, Hanyang University Integrated Electronics Laboratory

Transparent OLED TV

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

23

Innovative Products through New Technologies

LG Display continues to develop differentiated technologies, such as IPS,

in-TOUCH, and M + in order to maintain our competitive edge in the LCD

market. In particular, LG Display won the 2016 Best Technology Award

(Presidential Award) at the R&D Korea 2016 with the 65-inch 8K LCD TV

and successfully developed in-TOUCH-enabled monitor products for the

first in the world.

In addition, to prevail in OLED market, which is known as the next

generation display technology, we are constantly developing an array of

products such as UHD OLED TV, transparent OLED, plastic OLED, and so

on. LG Display has been recognized with our world's leading technologies,

in particular, 65-inch signature OLED W TV won the Best Innovation

Award at CES 2017.

OLED

LCD

Signature OLED TV W

• CES Innovation Award 2017 Best Innovation

• Japan Institute of Design Promotion

‘Good Design Award’

• President's Award at the

‘2016 Good Design Product‘

• Exhibited at CES 2017

55-inch Transparent OLED

65-inch UHD OLED TV W

• China Information Technology Expo

2016 Innovative

• US Display Experts’ reviewed as the

best definition

65-inch Crystal Sound OLED

77-inch UHD OLED TV

• Exhibited at SID 2016

65-inch 8K LCD TV

• R&D Korea 2016 President's Award

5.7-inch QHD+ LCD G6

• Exhibited at MWC 2017

31.5-inch 8K4K Monitor

• Exhibited at SID 2016

14-inch UHD Laptop PC Panel

• Exhibited at SID 2016

• Exhibited at CES 2017

• Exhibited at SID 2016

Center Information Display
Plastic OLED Application

• Exhibited at CES 2017

65-inch Nano-cell Application
LCD TV

• Exhibited at SID 2016

in-TOUCH Application 23-inch
Monitor

▶ Better Business Performance by Innovative Technology

Realizing Safe and Healthy Workplace for Employees

Better Environmental Management for the Future

24

2016-2017 LG Display Sustainability Report

Vietnam Module Assembly Factory Investment MOU

Euroluce 2017 in Milan

Investing in OLED Production Facility

To preemptively respond to the global demands of OLED, LG Display

established a subsidiary with capital of USD 100 million in Haiphong,

Vietnam and started building a module assembly factory in 2016. Also,

P10, the world largest display manufacturing facility will be completed

in Paju, in 2018. Upon the completion, we will build OLED-oriented

production lines. LG Display is paving the way to lead the next generation

display market.

Securing OLED Competitiveness

LG Display has been expanding our investment in distinctive technologies

such as plastic OLED, OLED lighting, and OLED TV to dominate the OLED

market in the future.

Plastic OLED> Plastic OLED combines advantages of conventional OLED

and flexibility of plastic panels. It is more resistant from external shocks

to compare with LCD or Glass OLED. In addition, its attractive qualities

as a future display enable innovative design features, such as Bendable,

Foldable, Rollable, and others. In 2016, we developed the curved display

for automotive and introduced it to CES 2016. In 2017, we developed

and exhibited the circular type wearable display and LG Watch Sport &

Style products in MWC 2017.

OLED lighting> OLED lighting provides the most similar light to natural

light. In particular, OLED flexible lighting panel allows to design new style

of lightings. LG Display participated in global events, such as the ‘Light

and Building’ in Frankfurt, Germany in 2016 and was awarded the Design

Award by participating at the Milan Design Week held in Milan, Italy.

Strengthening Future Growth Drivers

LG Watch Style

LG Watch Sport

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

25

Crystal Sound OLED> Crystal Sound OLED is a technology that

enables OLED panel to function as a diaphragm, so that the OLED large

screen itself becomes a speaker. It provides a better immersive viewing

experience as the sound comes directly from the screen and not from

separate off-center speakers. The cutting-edge technology of Crystal

Sound OLED was presented in CES 2017 and it was well-received by the

media and visitors.

Developing Commercial Display Optimized to

User Environment

Commercial Display is a display to provide information or show

advertisement in public area. LG Display is providing a wide range of size,

ratio and durable display with all-weather, high-performs quality, such as

OLED Signage, electronic chalkboard, video wall, and transparent display.

In 2016, we developed double-sided display, VTO (Vertical Tiling OLED)

technology and launched 86-inch 58:9 ratio Ultra Stretch LCD TV.

Providing Smart Automotive Display

Automotive display refers to a display mounted for vehicle navigation,

instrument panel, and rear seat entertainment. LG Display provides Smart

Infotainment to the driver and passengers with high resolution, high

brightness, and wide viewing angle based on AH-IPS.

In particular, in 2016, we have developed a flame retardant certification

program that can be used to verify the flame retardancy of interior

materials for major automotive markets, such as the US and Europe. As

the result, we became the first in the industry to meet vehicle safety

standards in addition to information and communication safety standards.

We could not only the enhancement of product competitiveness, but also

cost and time savings from the certification procedures and improved

customer trust.

Automotive Display

Digital Signage in Incheon Airport

Crystal Sound OLED

Seoul N Tower Digital Signage

26

2016-2017 LG Display Sustainability Report

Realizing Differentiated Customer Values

Strategy for Quality Assurance> LG Display has reestablished the

development-quality assurance system and installed signature inspection

system for quality enhancement. Since 2013, under our vision 'value

Creation, Quality Enhancement' we have strategically improved product

quality. In 2015, beyond improving visible issues, we put efforts to find

'Hidden Loss', the costs that are not visible, and conducted improvement

activities. As a result, Hidden Loss was improved 3.6 times in 2016

compared to 2015. In addition, we are promoting quality improvement

activities by establishing a distinguished quality assurance system for

OLED TV, OLED/LCD Mobile, and Auto Display.

Realizing Best Product Quality

LG Display defines innovation not only technological development but

also consistent quality control which directly relates to the company's

competitiveness. LG Display strives to provide the best quality and service

at reasonable prices to the customers through world-class quality control.

Developing Product with Customer Safety in Mind

In the future, the automotive display market is expected to expand

further, which is why the verification of the flammability of the safety

evaluation standards has become an essential factor. Flame retardancy

delays the spread of fire when a fire occurs and it is classified in numbers

and defined in the main safety standards. There were difficulties to unify

the standards of worldwide display regulations depending on nations,

transportation environment, driving environment, and price. However, LG

Display has overcome these differences by inventing a new certification

program with TUV SUD, a global testing and certification body, that

combined Information Technology Equipment (ITE) with the flame-

retardant standard. Through the introduction of the flame retardant

certification program, automakers and consumers are able to easily check

the safety of display products, which is considered to enhance product

competitiveness as well as customer safety.

Basic
quality

Quality
beyond

competition

Value
creating
quality

Customer

requested quality

~2010
Inspection quality and

leakage prevention

~2013
Development/

production quality

~2017
Original/

prevention quality

Quality for customer

satisfaction

(defect rate, issue)

Quality to delight

customer

(Time to Market, accident zero)

Interview

“Delivering Customer Values through Differentiated Products and Price Competitiveness”

As a customer company of LG Display, I had the impression that LG Display put efforts to reflect

customers' need on product development. In order for LG Display to build better impressions

to customers and become a sustainable company, it needs to differentiate its products and

secure competitiveness to truly satisfy its customers' demands. I hope to maintain a long-term

relationship with LG Display and to continue to cooperate with each other.

Jin Chang | Manager, A Customer Company in China

Flame Retardant Certified Product

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

27

Major Award Performances in Technology

China Information Technology Expo 2016

‘Innovative Technology Award‘

On the fourth China Information Technology Expo (CITE) 2016, hosted by the

Chinese Ministry of Industry and Information Technology and the Shenzhen Municipal

government, LG Display's OLED panel won the Innovative Technology Gold Award.

The award is to acknowledge the most innovative technology among the products

participated in the largest information/electronic expo in Asia. OLED panel was rated

high with its nearest natural colors by applying high dynamic range (HDR) technology to

achieve luminance up to 800 nits*.

*nit: brightness unit of light seen by human eyes. 1nit is the brightness that one candle light can shed in an area of 1m²

‘R&D Korea 2016 President's Award’

The R&D Korea 2016, hosted by the Ministry of Trade, Industry and Energy, awards

products and technologies that have been successfully commercialized and that have

a large ripple effect on the industry. LG Display's 65-inch 8K LCD Panel won the

President's Award, the highest honor, for its world-first display technology with the

world's first large-screen and ultra-high resolution display and maximum transmittance

technology.

SID ‘Best in Show 2016’

The ‘Best in Show’ of the 53rd SID (Society for Information Display) 2016 is the world's

most prestigious international conference and exhibition to present and exchange high-

tech research papers on world-wide display related academia and corporations. SID

selected the most noteworthy new products and technologies as the Best in Show

winners based on the onsite evaluation of display experts, media, and visitors, and LG

Display's 77-inch UHD OLED TV won the honor.

CES 2017 Engadget ‘Best of the Best’

LG Signature OLED TV W won ‘Best of the Best’ by Engadget, the official award partner

of CES, at CES 2017, the world's largest consumer electronics exhibition held in Las

Vegas every year. It is a significant award because only one product was chosen from

all the products presented in the show. During this exhibition, LG OLED 4K Tunnel and

Crystal Sound OLED attracted a lot of interests and attentions from the visitors.

28

2016-2017 LG Display Sustainability Report

Realizing Safe and Healthy Workplace
for Employees

Industrial Status

As public concern about safety accidents and product safety has increased, there is a growing

demand for information disclosure related to corporate safety management. In particular, the

role of companies in safety management is becoming more important as sustainability evaluation

agencies are known to use safety management information as a key measure of corporate values.

Therefore, if a company conducts safety management thoroughly, it will not only secure the

transparency and accountability of the company but also provide an opportunity to strengthen its

business activities.

Our Approach

LG Display is operating an integrated safety management system to realize the highest level of

workplace safety. We are realizing LG Display’s original safety culture by promoting employees’

safety awareness and behavior change based on proactive safety leadership.

Major Achievements by Strategic Approach

• Strengthening health and safety structure: establish an integrated safety system, acquire third party health
and safety certification

• Building fundamental health and safety: strengthen emergency drills, increase specialized safety training,
enhance employees’ health improvement activities

• Implementing an original safety culture for LG Display: operate annual LGD Safety Day and Safety Week,
foster safety experts, operate safety awareness programs, operate Safety Talk and establish training courses
and R&R for safety leadership

Future Plan

• Minimize safety accident through eliminating any risk factors and prevention of workplace accidents

• Establish Global Integrated Safety System and improvement of chemical substance

management system (improvement and development of Integrated Safety System)

• Foster the best health and safety experts and internalize original LG Display safety culture

Display the Better Future

2016 Key Performance

Building Integrated
Safety System

ISM (Integrated Safety Management)

Establishing the
Foundation for

LG Display’s Original
Safety Culture

Enhancing LG Display Safety Culture Level

Enhancing Customer Health and Safety

Raise the Awareness of Workplace Health and Safety

* Stakeholder survey result reflected

Stakeholder Impact

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

29

Establishing LG Display’s Original Health and

Safety Structure

LG Display is working relentlessly to realize the world’s best health and safety

management with 'Safe and Healthy Workplace'. At our workplaces, our

fundamental approach to secure health and safety factors will allow us to

reach our goal of accident-free workplace and to minimize the occurrence

of serious incidents as we improve our safety and health performances by

establishing a globally integrated safety management system. These efforts

are being realized as LG Display’s original health and safety culture through

voluntary participation of employees across the company.

Health and Safety Organization> In order to strengthen safety

and health at workplaces, LG Display has a Safety and Health Team, a

specialized safety and health organization. The Safety and Health Team

focuses on safety and health management at workplaces, external health

and safety affairs, and strives to secure the fundamental safety of the

production process. In addition, we are implementing initiatives to reform

employee safety awareness and build LG Display’s original safety culture.

Safety and Health Certification Management> LG Display operates

OHSAS 18001 and KOSHA 18001 safety and health management

systems in Gumi and Paju plants to create a safe work environment. We

also have obtained Safety Zone Certificate by evaluating the company's

design, construction, and safety management. In addition, we are

strengthening our social responsibility for safety and health through the

symbiosis safety certification program, an industrial incident prevention

project, with the aim to establish mutually beneficial relationships with our

partner companies.

Strengthening Health and Safety Structure

Mission

Strategy

Obtaining a “Safe and Healthy Workplace” by implementing

the world’ s best safety and health management system

Establish effective

systematic safety

and health system to

improve safety and

health performance

Ensure fundamental

safety and health

practices to prevent

serious incidents

Implement LG Display's

original safety culture

Establishing Systematic Health and Safety System

Integrated Safety Management System> LG Display has established

an Integrated Safety Management (ISM) to continuously maintain an

accident-free and fatality-free workplace. The system not only adds data

analysis and risk assessment functions but also enhances the level of

safety management by including an automated alert function when unsafe

condition is discovered. LG Display is also continually improving our system

for a better safety and health management. In the long run, we will secure

the necessary capabilities to become a Smart Factory that systematically

manages risk factors and physical factors.

Chemical

substances

Strengthening chemical substances management

• Chemical incoming and use management

• Providing chemical information and strengthening monitoring

Personal protective

equipment

Standardized management of safety protective

equipment

• Simplify procedures for request and receive safety protective

equipment

Training

management

Efficient safety training management

• Allow easier to understand safety education plan and

education progress status

• Provides various contents such as safety videos and safety

training materials

Accident database

management

Integrated DB management and analysis

• Accident report registration and analysis functions can be

systemized for integrated history management and accident

analysis

Realizing Integrated Safety Management System

Function

Integrated Safety Management System Portal

Better Business Performance by Innovative Technology

▶ Realizing Safe and Healthy Workplace for Employees

Better Environmental Management for the Future

30

2016-2017 LG Display Sustainability Report

Chemical Substance Management System> We are strictly managing

chemical substances from stocking to usage in order to secure workplace

safety and minimize environmental impact. In particular, LG Display

is building safe workplaces by identifying hazardous risks of chemical

substances from conducting chemical substance pre-assessment and

compliance with the government regulations, and suitability of LG Display’s

chemical substance management system to the regulations.

Equipment Safety Certification> In order to prevent accidents caused

by human error, we have implemented an equipment safety certification

system that evaluates the equipment safety standards to comply with

domestic and international standards for all incoming new equipment.

We also continue to improve the reliability of our safety equipment and

strengthen our safety specifications to reduce the underlying risk factors.

Enhancing Employee Health Improvement Activities

LG Display provides various health promotion activities to prevent and

manage diseases that may occur frequently. In the first place, we run an

in-house clinic and a health management office to carry out customized

annual medical health checkups. We also provide nursing rooms for

mothers and various classes for expected parents. Onsite programs such

as musculoskeletal injury prevention and various events including dental

and eye check-up were held for health management of our employees.

Based on these efforts, we were recognized as an Excellent Business

Operation for Health Improvement Activity by the Korea Occupational

Safety and Health Agency (KOSHA).

Establishing Advanced Industrial Health System

LG Display has built a forward-looking advanced industrial health

system that re-checks the work environment and extends disease

support system to improve our social responsibility.

From May 2016, we commissioned the Korean Occupational

Health Society to provide a detailed analysis of the Paju and

Gumi representative sites for about a year. As a result, the work

environment is evaluated at a management level that meets legal

standards. The welfare system such as health checkup, medical

expense support, and group insurance was rated as superior to other

companies.

LG Display will not rest until it builds a comprehensive industrial

health system that minimizes the potential health risks of

employees, fulfills corporate social responsibilities and promotes

preventive health policies through regular health assessment. This

ensures a safe working environment at the highest level in the

manufacturing industry and will provide comprehensive support for

all employees and partner employees who work at our workplaces,

regardless of their business relevance, if there are cases of cancer

or specific diseases. Support For the independent operation of the

Compensation Committee, the ‘LG Display Industrial Health Support

and Compensation Committee’, a third-party operating format, will be

established to make decisions on the scope and size of support.

High-risk Work Management

To prevent serious incidents, LG Display identifies the level of safety

management and eliminates potential risks. We conducted detailed

analysis on high-risk jobs chemical handling, confined spaces, and working

at height through onsite inspections and improved unsafe conditions.

Fill chemical
substances

pre-assessment
form

Review related
documents

such as MSDS*
and warnings

Review of
government

regulations and LG
Display chemical

substances
management

standards

Chemical
incoming,

chemical use and
management

Midpoint

Check

Review

Equipment

Safety Design/

Specification

Review

Precautionary

Safety

Place

Equipment

Order

Safety
Certification

Final
Check

Equipment
Setup

*MSDS: Material Safety Data Sheet

Advanced Industrial Health System Briefing Session

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

31

Expanding Employee Inclusive Safety Culture Activities

Securing Fundamental Health and Safety

LG Display strives to create a safety culture in which all members

participate, under the principle of "We only work when it is safe." We

focus on raising the safety awareness for all employees. The new slogan,

“Safety starts with You”, encourages proactive safety awareness for each

team member. Our plan is to expand a practical safety awareness program

to promote employees’ safety consciousness in the workplace and make

efforts to spread LGD's original safety culture.

“Safety starts with You”

We only work
when it is safe

Report any unsafe condition
to the Central Control Room
immediately.

All work instructions contain and
adhere to safety procedures.

Wear protective equipment
during work.

Prevent any chemical
substance leakage.

Understand risk factors and
perform safe checks before
starting work.

Warm up and stretch before
outdoor activities or sporting
events.

Do not remove or disarm
safety devices.

Take security measures before
working with flammable materials,
at heights or in confined spaces.

Fire suppression Transfer patient

Better Business Performance by Innovative Technology

▶ Realizing Safe and Healthy Workplace for Employees

Better Environmental Management for the Future

Strengthening Work-site Based Safety Competency

Work-Site Based Safety Training> In order to prevent possible

accidents at the workplace and to raise safety awareness, we operate

various types of safety training facilities, such as Safety School and Safety

Experience Center. The Safety School provides basic safety knowledge

to prevent accidents and the Safety Experience Center allows the

participant to improve their emergency respond competency through

practical training. While the hands-on training is focused on experiencing

work-related risks, it helps to efficiently acquire work-site based safety

competency. In 2016, 1,047 employees completed Safety Guardians

program and 3,007 employees participated in work-site based training to

improve their emergency response competency.

Securing Emergency Response Competency> Emergency drills are

regularly conducted in accordance with various emergency response

scenarios, and drills are conducted even during unforeseen times to

strengthen the ability to cope with situations in the event of a disaster.

In 2016, more than 130 emergency response and evacuation drills

were exercised for all employees of Gumi and Paju plants (including the

employees of their partner companies). Particularly, emergency drills led by

the workers from departments other than health and safety team called

more voluntary participation from the employees.

Conducted Joint 'Safety Korea Training'> LG Display carried out joint

training for safety and security in Korea to cope with national disasters.

'Safety Korea Training' is a joint training conducted jointly by the company,

local governments, and military to minimize any loss in the event of a

disaster. In 2016, we trained for emergency evacuation, fire suppression

and facility restoration under a fire scenario. We will endeavor to improve

emergency response capabilities with the community through continuous

training.

32

2016-2017 LG Display Sustainability Report

Realizing LG Display’s Original Safety Culture

LG Display built the foundation of LG Display's original safety culture based on ’securing core safety competencies’ and ‘operating safety

awareness and culture change programs’ throughout 2016. In 2017, LG Display has not only developed own safety and health assessment

tool that further developed from ‘establishing a foundation’ for safety culture but also has strived to build participatory safety culture, including

expanding BBS (Behavior Based Safety), that all employees are engaged in under the four goals that are ‘Soft Leadership’, ‘Safety Awareness’,

‘Safety in Action’, and ‘Enforced Monitoring System’.

Secure Safety Leadership> From the CEO to each and every

employee of LG Display, we are setting roles and responsibilities

to establish an efficient health and safety structure. To form a

consensus on the systematic understanding of safety and roles and

responsibilities, we conducted leadership education for each level.

Strengthening professional competence> We have elevated the

competencies of safety and health professionals through advanced

health and safety training, accident assessment expert training, and

benchmarking other companies.

Communication> We initiated Safety Talk in order to convey the

leader's safety awareness in casual atmosphere to employees and to

encourage safety communication within the organization.

Progressing Safety Awareness Programs> LG Display offers

various programs in order to raise our employees' safety and health

awareness. Weekly safety awareness letter is sent to the employees

to share safety-related knowledge. Safety leaders are selected, praised

and rewarded in public to encourage safety awareness. In addition,

we have established 'Safety Praise' bulletin board for positive changes

in safety. Safety banners are installed in various places to encourage

safety behavior, thereby raising safety awareness among employees.

Risk Management Engagement Activities> In 2016, we held an

event for the employees to identify near miss cases, perform risk

assessment and find gaps for improvement. In addition, we have

identified best practices through pilot operations to expand BBS at

the enterprise level.

Safety Promotion> To raise the awareness on safety, the spontaneous

promotional event was held for members to experience the

importance of safety in person.

Secure Core Safety Competence Deploying Safety Awareness Programs

It is a pre-session five-minute talk in regards to the health and

safety issues to remind participants of the importance of safety

and health and the safety related communication activity to show

the leader’s interest in safety.

Who meeting host Leader

When before a meeting/event

How free format within 2-5 minutes

Topic free of choice depending on the organizational characteristic

 (experience, common sense, health and safety information)

Management safety training Safety discussion

Safety Quiz Campaign to ban cell phone use while
walking

Safety Talk

Leader Team
Members

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

33

Interview

Held The 2nd Safety Day

In order to raise awareness of the accident in January 2015 and to firmly establish safety management, we set January 12 as safety day every year

and encourage all members to participate in safety activities during the week. On January, 12th 2017, the second Safety Day ceremony was held to

raise the safety awareness and, during the Safety Week, we build safety consensus among the employees by conducting safety awareness activities.

Experience safety in VR Conference to share best
safety practice

Event of safety master make the accident card CEO safety message

It is a known fact that LG Display is the leading company in the industry equipped with

advanced technology of automated and integrated mass production systems. However,

as Ulrich Beck mentioned in 'Risk Society', an advanced system can be a double–edged

sword, exposing the company to new types of risk that other companies have not

experienced before. To effectively manage this type of risk, LG Display has been involved

in safety culture improvement program which all employees have participated since 2015.

For the last 2 years, LG Display has shown visible changes and the evaluation results also

suggest progress. Safety culture is how the members of the organization think and act

regarding safety. To consistently increase the awareness on safety, it is crucial for the

leaders to demonstrate commitments to safety and health, along with an active support

and participation of all employees. I strongly believe that a well-established safety culture

will be the stepping stone for LG Display to become a sustainable world-class company.

Hun Hee Lee | Division Manager, DNV

Safety week promotion
• Posted banners, bulletin board promotion, and etc.

Safety consensus exhibition
• Posted banners of common accidents

Employees participation event
• Banner and character competition, experience safety in VR

Sharing best practices in safety culture
• Presentation of safety culture best practices, award and

safety pledge

Operation of safety consensus campaign
booth by organization
• Built customized organizational safety awareness and

consensus

Suppliers’ safety consensus committee
• Suppliers’ best practice presentation, award and safety

pledge

Campaign to ban cell phone use while walking
• Improving employee safety awareness and behavior to

prevent safety accidents from using mobile phone while
walking

Organizational Promotion
• Improved organizational safety awareness through

promotion

Emergency Response Drills
• Unplanned emergency drill by the Emergency Response

Headquarters to secure emergency response capabilities

Creating an employee's accident card
• Clear understanding of accident and identification of risk

factors

Employee’s safety pledge
• Raising safety awareness of all members by writing

safety pledge

Safety
Consensus

Empathy
Leadership

Safety in
Action

안전문화 정착을 위한 변화에

다 같이 동참합시다!

첫째, 안전사고 Zero 목표로 업무에 임해 주시기

 바랍니다.

둘째, 관리감독자를 비롯한 리더들께서 '안전 리더십'을

 보여 주시기 바랍니다.

셋째, 안전은 무엇보다 반드시 행동으로 지켜야 할

 기본이자 원칙입니다.

Better Business Performance by Innovative Technology

▶ Realizing Safe and Healthy Workplace for Employees

Better Environmental Management for the Future

Publication of Safety Message
• Published safety messages include company leadership’s,

such as CEO, CPO, CTO, and etc., safety commitments

Inclusion of safety agenda in first weekly
meeting and morning assembly
• Shared 2016 safety activities and 2017 safety plans

Leadership pledge on safety commitment
(framed and displayed)
• Leadership in each organization demonstrated their

safety commitment

'I am on my way to encourage Safety'

• Leadership’s safety encouragement through onsite visit

34

2016-2017 LG Display Sustainability Report

Better Environmental Management
for the Future

Industrial Status

Recently, the Paris Climate Change Agreement (COP21) has been adopted in response to

climate change, and European regulations on the use of hazardous substances in electrical and

electronic products have been strengthened. For the companies operating plants internationally,

the environmental issues can be both a risk and an opportunity. When a company fails to fulfill its

environmental responsibility, it may face declining reputation or/and legal action. However, if it is well

prepared to respond to preemptive measures such as the development of eco-friendly products and

strict pollutant management, it can serve as an opportunity for a company. LG Display is committed

to actively responding to environmental regulations in each country and to becoming a company

that fulfills its environmental responsibilities.

Our Approach

LG Display is acquiring environmental and energy management system certifications (ISO14001,

ISO50001) for domestic and overseas business sites and is pursuing systematic environmental

management activities in accordance with our environment strategies. In particular, under the CPO’s

leadership, Environment Management Team at each workplace is operating five separate parts which

are green strategy, planning, air quality, water quality, and recycling.

Major Achievements by Strategic Approach

• Respond to climate change: establish and implement the reduction target of 2020 greenhouse gas (GHG) emissions

• Environmental activity: Maintain and manage pollutants at less than 50% of pollutant legal standards

• Resource circular management: waste recycle and water use reduction.

Future Plan

• Establish smart energy management structure and develop new energy saving technologies

• Ensure energy competitiveness through company-wide energy saving TDR activities

• Increase resource circular rate such as expanding water reuse

• Develop alternative fuel technologies

* Reflected stakeholders’ survey results

Eco-friendly effort such as plant energy saving

Respond to climate change
(reduction of greenhouse gas emissions)

Eco-friendly product development

Stakeholder Impact

146.3%

Water Reuse Rate

2016 Key Performance

1.5million tons

(20% reduction compared to 2015)

Amount of Reduced Greenhouse
Gas Emissions

Display the Better Future

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

35

Green Company Strategy

GHG Reduction Target

Building Environment Management System

LG Display seeks to fulfill our corporate social responsibilities through

environmentally friendly management at a global level. Firstly, we are

preemptively responding to climate problems through activities, such as

resource recycling and GHG reduction, to solve the problem of resource

depletion and abnormal weather patterns. In addition to these efforts,

we operate environmental contribution activities, such as biodiversity

preservation movement and 1 plant 1 river. These management activities

are practiced company-wide and beyond the government regulations

or standards and we continue to promote environmental contribution

activities that provide in-depth understanding of environmental issues.

Responding to Climate Change

In the adoption of the Paris Agreement (COP21), a post-climate change

system, the Korean government has finalized its 2030 target to reduce

GHG emissions by 37% from BAU (Business as Usual). To take part in

the reduction efforts, LG Display has set our own goals to reduced GHG

emissions with feasible plans in place.

GHG Management and Response> In accordance with the GHG and

Energy management system, LG Display reports GHG emissions and action

plan to the Ministry of Environment every year. Since 2015, LG Display was

designated as a GHG trading company and is a part of the GHG emission

trading scheme. In order to reduce GHG emissions, we set a mid-to-long

term target (54.6%) by 2040 based on 2014 emissions. In 2016, we have

successfully reduced 20% from last year's emission which was about 5.85

million tons, over-achieving our targeted reduction amount.

Operating Environment Management System> LG Display plants in

Paju, Gumi, and Ochang acquired the Environment Management System

(ISO14001) and Energy Management System (ISO 50001)*. In 2016,

we have accomplished 11 out of 18 environmental management and

operational goals. For the unaccomplished goals, we are conducting root

cause analysis and taking measures to complete them in 2017. We

accomplished 1,991 out of 2,042 (98%) department targets. In order

to operate the environmental management system in a more systematic

and efficient manner, LG Display will reestablish the goal setting

standards and will strengthen the operational execution power of the

energy management system by establishing PEMS** with departmental

performance indicators and production departments.

*As the result to ISO 14001 follow-up audit (Gumi and Paju plant, yearly) and acquisition audit

(Ochang, initial audit) and ISO 50001 renewal audit (Gumi and Paju plant, every 3 years), all plants

have renewed, acquired or maintained its certifications.

**PEMS : Plant Energy & Environment Management System

Realizing Eco-Friendly Green Workplaces

2016년

GHG Emission Reduction Efforts> LG Display has made major

environmental investments to replace SF6 gas, which is the main source

of GHG emissions, with NF3 gas, thereby drastically reducing GHG

emissions. Furthermore, we have achieved reductions in GHG emissions

through various energy-saving activities such as reduction of CDA supply

load, improvement of freezers’ energy efficiency, and improvement of heat

pumps in heating and hot water supply.

GHG Emissions unit: 1,000 tCO₂eq

0 1,000 2,000 3,000 4,000 5,000 6,000 7,000

2015

2014

7,348

7,694

Reduced 1.5 million tons compared to 2015

5,8512016

* The target is based on domestic plants only, since 90% of the GHG emissions are from domestic

sources

20202016

54.6%4.2%

2040

12.6%

Better Business Performance by Innovative Technology

Realizing Safe and Healthy Workplace for Employees

▶ Better Environmental Management for the Future

Wastewater reuse
Resource circulation

Minimize carbon footprint

Biodiversity

Local environment

Green growth with partner

companies

Zero GHG from production

Renewable energy

External GHG reduction &

afforestation projects

Water neutral Resource circulation

Environmental contribution Minimize carbon footprint

36

2016-2017 LG Display Sustainability Report

Since the Paris Agreement, the importance of responding to global warming has been more

emphasized, with low energy product development, GHG emission, and water resources management.

LG Display has actively responded to the global trend, which has made it possible to receive the 'level

A' company in the CDP Climate Change and CDP Water 2016. In particular, it is outstanding to see LG

Display’s effort of managing GHG emissions (Scope 3 Standard). Recently, global initiative activities to

solve climate change and water resource issues are increasing. I suggest LG Display to join these global

initiative activities to play a leading role in climate change and water resource issues.

Tae-han Kim | Researcher, Korea Sustainability Investing Forum

Interview

Expanding Environmental Preservation Activities

Strengthening Hazardous Chemical Substance Management> We

are proactively managing chemical substances before they are listed

on our Hazardous Chemical Substance Management System. We have

established GHS MSDS (Globally Harmonized System Material Safety Data

Sheet) with our suppliers for consistent management. We operate under

strictly controlled system from receiving to disposal in order to minimize

risks arising from strengthening domestic laws and handling trade secrets

of suppliers. In particular, new chemical substances are thoroughly

reviewed for risks and legal regulations through the Imported Chemical

Management System, Preliminary Environmental Safety Inspection, and

PSM. According to the Chemical Substance Management Act, the chemical

accident impact assessment and risk management plan were submitted

and approved in advance and provided information to local residents who

are expected to suffer damage in the event of a chemical accident.

Disclosure History of Hazardous Chemicals

Classification of Chemical Substances

The 1st notice from the Ministry of Environment
(56 accident-prone substances)

The 2nd notice from the Ministry of Environment
(69 accident-prone substances)

※ LG Display’s 6 Accident-prone Substances: hydrochloric acid,

sulfuric acid, hydrogen fluoride, phosphine, ammonia, chlorine

Notification of accident-prone substances to the local
residents (yearly)

※ Notification method: posted in local government offices

Submitted risk management plan to the National Institute
of Chemical Safety and delivered the plan to local residents

Confirmation of risk management plan from the National
Institute of Chemical Safety and conducted briefing session
for the representatives of local residents (posted at the
website of National Institute of Chemical Safety)

Management of changes in external impact evaluation, risk
management plan and constant sent to the community
(yearly)

2006

2011

2012

2015

2016

Future
plans

Chemical
substances

1
Hazardous
chemical
substances

2
Toxic
substances

3
Accident-prone
substances

4

Material classification Definition

Chemical substances
Chemical modification or refinement of elements/
compounds, anthropogenic reactants and naturally
occurring substances

Hazardous chemicals
Hazardous chemicals, Toxic substances,
Accident-prone substances, Permits · Restrictions ·
Prohibited substances

Toxic substances
Hazardous chemicals that are notified by the Ministry
of Environment

Accident-prone
substances

Substances having high possibility of chemical
accidents and high damage from the accidents

1

2

3

4

Notification Contents
Applied Laws

and Regulations

Hazardous

Chemical Substance

Management Act

Chemicals

Management Act

Air and Water Pollutant Management> In order to effectively comply

with the environmental laws and regulations, we employ environment

experts. Also, we have installed and operated anti-pollution facilities to

meet all regulatory mandates. We have optimized air and water filtration

systems for individual production lines depending on the materials and

substances used in different processes. We are also equipped with the

24-hour monitoring system to comply with environmental laws and

regulations. To limit the impact on the water source in case of chemical

leakage, we have minimized the pollutant inflow to rainwater drainage by

installing rainwater separation system. LG Display sets 50% of our legal

standard concentration as our own standards and continues to apply new

technologies to minimize pollutant release.

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

37

Biodiversity Conservation Promotional Badges

Maximize Resource Circulation

To preemptively respond to depletion of natural resources, we are

reducing resource usage at our domestic and overseas workplaces. In

addition, we are taking the lead to minimize waste generated during the

production process as a part of our environmental conservation initiatives.

Expanding Waste Recycling> In order to efficiently manage waste from

generation to final treatment, we operate the Resource Recycling Center

and the management status is monitored in real time through the system.

In addition, as part of our leading resource recycling activities, an MOU

was signed with the Ministry of Environment and the Korea Environment

Corporation in the "Resource Circulation Performance Management

Pilot Project," to improve the waste discharge method, storage, and

transportation process to maximize waste recycling. Meanwhile, we are

promoting resource circulation by developing new recycling technologies.

In recent years, we have developed a glass film waste separation

technology to achieve 100% recycling rate of waste glass. We also

maximized the reuse of recycled pulp materials through pulp regenerator

and new technology development. In addition, we have constructed

a copper sludge recovery system and discovered technology for the

protective film (PET) fiber raw materials. By doing so, we have achieved

cost reduction and resource recycling.

Waste
Resource
Recycling

Dispose Waste
Resources

Reprocess
the Waste
Resources

Supply as Raw
Materials

2014

89%

2015

92%

2016

95%

Promoting Biodiversity Conservation Activities> LG Display is

continuing our environmental contribution activities to conserve

biodiversity. Since 2013, in partnership with Friend of the Earth, Paju

branch, we have campaigned to support conservation of biodiversity,

setting ‘Golden Frog’ as the representative species. In 2015, ‘Suwon Frog

Symposium’ and ‘Amphibian Conservation Research Symposium’ were

jointly hosted to emphasize the significance of biodiversity conservation.

In 2016, we partnered with schools and local children centers to

promote biodiversity in habitats near our plants. We are engaged in the

preservation of ‘Golden Frogs and Narrow-mouthed Toads' habitats in

Paju, Unjung residential development site, furthermore, we held campaigns

to encourage people in the city to participate in understanding the

significance of biodiversity.

Biodiversity Conservation Activities

Waste recycling rate (Domestic Worksites)

 Better Business Performance by Innovative Technology

Realizing Safe and Healthy Workplace for Employees

▶ Better Environmental Management for the Future

38

2016-2017 LG Display Sustainability Report

Reducing Water Usage> To ensure the stable supply of water resources,

we are evaluating water risks through usage analysis and consistency

review. In response to serious risks, response measures are being

developed to mitigate risk factors. We have set a medium and long-term

goal of achieving a recycling rate of 145% of water withdrawal volume

by 2020. We are implementing various water resource saving activities

at each worksite. In particular, we are reviewing the industrial water

infrastructure, establishing a capacity expansion plan, and reducing water

usage through equipment and process improvements. for expanding the

reuse rate of wastewater. We set the water reuse rate as internal KPI to

prepare for external risk factors. In 2016, we achieved a water reuse rate

of 146.3%.

Maximizing Water Reuse

We are investing heavily in order to increase the water reuse rate. We treat more than 60% of total wastewater and reuse it in production

process and utility manufacturing process. In particular, we have increased the recovery rate of DI wastewater through rigorous DI quality control

and supply stabilization. We are also striving to minimize water risk through stable water supply through investment in wastewater reuse

facilities and optimization of operations.

In recent years, the wastewater is not discharged to the outside but is directed to reuse facility to utilize it as an internal water. It can increase

the reuse rate by reusing the wastewater generated during the utility manufacturing process and replacing the reusing facility with low

efficiency. We are reducing waste water treatment costs. Recognized for our water management efforts, LG Display won the ‘CDP Water Korea

Best Awards’ as the best company in Korea in the ‘CDP Water of 2016’ organized by the UK CDP Committee.

Awarded CDP Water Best Company View of Wastewater Treatment Plant

100 110 120 130 140 150.0

Water Reuse Rate (accumulative)

2015

2014

131.9

127.3

137.0

130.0

137.0

146.3
2016

unit: %

Target Performance

Water saving in 2016 unit: tons(m3)

106,882,416

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

39

Developing Eco-Friendly Products

Responding to Restriction of Hazardous Substances

LG Display is establishing a hazardous substance management process to

actively respond to the regulations of the EU's Restriction of Hazardous

Substances* and other domestic and foreign regulations that restrict the

use of certain hazardous substances in electrical and electronic products.

*‘RoHS, Directive (2011/65/EU) restricts Pb, Hg, Cr+6, Cd, PBBs, and PBDEs usage.

Establishing Preemptive Responding Process against Additional

RoHS> Since 2016, the European Union has decided to add four new

regulated substances (4 types of Phthalate*) to six of the RoHS regulated

substances, and this measure will officially become effective on July 22,

2019. Phthalate is a plasticizer that softens plastics. It is an endocrine

disrupting substance that acts as an environmental hormone in the human

body and has been designated as a prohibited substance in USA CPSIA**.

LG Display has established a preemptive response process in order to

identify a potential risk factor for the four phthalates to be regulated and

to establish a more secure management system. In addition, we not only

established RoHS response measures by identifying regulatory trends

through collaboration with external organizations, but also developed

and applied more effective response solutions through partnerships with

departments, such as development, purchasing, and quality.

*4 types of Phthalate

 - DEHP : Bis (2-ethylhexyl) phthalate

 - BBP : Butyl benzyl phthalate

 - DBP : Dibutyl phthalate

 - DIBP : Diisobutyl phthalate

**CPSIA : Consumer Product Safety Improvement Act, USA

Pb Hg

PBBs PBDEs

Cd

Pb Hg

PBBs PBDEs

*

Cd

Pre-enforcement RoHS
(Effective until June 2019)

Post-enforcement RoHS
(Effective from July 2019)

65-inch UHD TV Applied with M+ Technology

Cr+6
Cr+6

Voluntary Expansion of Customers’ Request on Restriction of Harmful

Substances> Beryllium (Be), designated as a group 1 carcinogen by the

WHO for its high toxicity to humans, is not internationally designated as a

regulated substance but is subject to steady regulation. Beginning in 2016,

some customers have designated beryllium as a prohibited substance and

have begun requesting prohibition of inclusion in the product. As a result, we

have verified the parts of the customers who requested the prohibition of

beryllium content and verified the parts that are expected to be regulated.

Through this process, LG Display has established a voluntary hazardous

substance response that can be extended to not only the customers who

requested to meet the regulation but also for all customers’ products.

Developing Energy Saving Products

Recently, there is a growing preference for low-power and low-carbon

products that can minimize energy consumption during consumers’ use

phase. To this end, LG Display is striving to develop energy-efficient and

low-power consumption products by linking eco-friendly features with our

business strategy.

Launched Nanocell, the Core Technology for the Third-Generation

Super Ultra HD TV> Nanocell is an eco-friendly technology that uses

dyes extracted from natural resources, such as flowers, trees, and fruits. It

is an eco-friendly high-color technology that does not apply any harmful

substances such as cadmium. The third-generation Super Ultra HD TV

absorbs unnecessary lights due to the nature of light absorbing nanomaterials

and improves TV image quality. Power consumption is also very low with the

local dimming technology that reduces power consumption in dark areas.

Acquired M+ Energy Efficiency Certificate> Differentiated technology

that realizes ultra-high quality M+ has obtained 'QPM (Quality &

Performance Mask)' certification from Intertek for quality and performance.

M+ technology is a differentiated technology that adds white element

to conventional RGB method and improves image quality algorithms to

enhance luminance by 50% or lower power consumption by 35%.

Better Business Performance by Innovative Technology

Realizing Safe and Healthy Workplace for Employees

▶ Better Environmental Management for the Future

4 types of

Phthalate

40

2016-2017 LG Display Sustainability Report

Mutual Growth with Local Communities
through Strategic Social Contribution

Industrial Status

The importance of social contribution is increasing across corporate management areas with the

aim of bolstering corporate reputation and marketing. The perception on social contribution has

also changed from philanthropic donations to activities for strategic investment and value creation.

As a result, companies must seek social contribution strategies that can generate economic and

social values simultaneously by accepting the needs of society and solving social needs.

Our Approach

As a global company, LG Display promotes educational opportunities for vulnerable children and

youth and our employees volunteering to support local communities. In addition, we operate

separate enterprise-wide and local Corporate Social Responsibility Committees to promote

transparency in the implementation of social contribution budgets and to plan and execute

social contribution activities in line with local needs and environment.

Major Achievements by Strategic Approach

• Supporting the growth of vulnerable children and youth: sponsoring, operation of mentoring program

• LGD’s original strategic social contribution: Building IT Power Plants

• Employee volunteering: LGD Relay Volunteering, USR Social Contribution, Global Volunteering, Social

Enterprise Pro bono Project

Future Plan

• Expanding strategic social contribution including IT Plant and vision care of local residents

neighboring LGD workplace

• Internalizing Employee Inclusive Activities

2016 Key Performance

KRW24,560million

32,181persons

(accumulated)

Fund KRW 135.7 million
Donator 6,519 persons

Investment of Social Contribution

Number of Employees Participated in
Volunteering

Performance of 2016 LGDream Fund

Promotion of Strategic Social contribution

Dream with Our Stakeholders

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

Stakeholder Impact

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

41

Promoting Systematic Social Contribution

Promotional Direction of Social contribution> Under the mission

‘Love Young Dream’, LG Display has engaged with marginalized groups in

the regions where we are located by providing opportunities for healthy

growth of children and youth with potentials, and employees actively

participate in volunteer activities with the underprivileged groups in local

communities. With LGD’s original strategic social contribution activities,

we strive to fulfill our responsibilities as a corporate citizen.

Internalizing Inclusive Culture of Social contribution

Attracting Employees’ Participation in Social Contribution> In order

to encourage employees to participate in social contribution activities, we

have selected and awarded excellent social contribution participants with

gifts and invited donors and volunteers to the ‘LG Display Honor's Club’

to give a variety of social contribution events. We also provide an intranet

system to manage volunteer service, donation requests, and personal

performance check to enable accurate performance management and

measurement of social contribution activities.

Expanding Social Contribution Participatory Programs> We are

raising awareness and voluntary participation in social contribution by

recruiting employees to LG Do Dream Voluntary Group and conducting

volunteering idea competitions. Moreover, we conduct satisfaction surveys

on our social contribution participants and collect ideas on improvements

and enhancements. We are also strengthening enterprise-wide sharing

of employees’ social contribution activities through volunteering pictures

posts, thanks letters, and distribution of social contribution newsletters.

Operating Employee Inclusive Type Programs> Although we wanted

to participate in volunteer activities by conducting Relay Volunteering

activities that continue group service activities as an organizational unit,

we provide individual members who have been unable to participate

in volunteer work with rewarding and organizing communication

opportunities. In 2016, 5,754 employees participated in Relay

Volunteering to carry out various activities tailored to the characteristics

of their organization, including making DIY furniture for children from low-

income families and drawing murals in underdeveloped areas.

Strengthening Social Contribution Activities

Love Young Dream

Opportunities for healthy growth of

children and youth in underprivileged

groups

Employee Inclusive
Type

Obtaining invigorating

value from employee

involvement

Goal1. No Poverty

Goal2. Zero Hunger

Goal3. Good Health and

Well-being

Creating Shared
Values

Continuous progress

between business and

communities

Goal1. No Poverty

Goal3. Good Health and

Well-being

Goal10. Reduced

Inequalities

Resolving Social
Issues

Improving independence

foundations for children

and youth through

supporting

Goal1. No Poverty

Goal4. Quality Education

Goal10. Reduced

Inequalities

Establish a corporate image of

fulfilling social responsibilities and

invigorating organizational culture

through employee involvement

Mission

Principle

Goal

Strategy

Strategy

Promotional Organization of Social Contribution> To promote

social contribution activities effectively, we operate two separate Social

Contribution Steering Committees at the corporate and regional level. The

Corporate Social Contribution Steering Committee reviews and approves

operational policy and plans of social contribution fund, and audits the

fund management. The Regional Social Contribution Steering Committees

regularly review regional project plans by region and contributes to the

spread of corporate social contribution culture.

Labor Union
2 persons

Leaders for each
regional social
contribution

Representatives
of operators by

position

Representatives
of office workers

by position

Corporate
Level Operation
Committee Chair

(CSR Team Lead)

Mural painting volunteering

▶ Mutual Growth with Local Communities through Strategic Social contribution

Cooperation with Partner Companies through Mutually Growing Culture

Creating Employee Values through Joyful Corporate Culture

42

2016-2017 LG Display Sustainability Report

Regional Specialized Sharing Activities

As a member of the local community, LG Display is contributing to solve

local issues and holding sharing activities that are suited to the local

community.

Paju Plant Sharing Activities> The Paju Plant has been organizing an

annual event called 'Paju City Sports Day for Disabilities' since 2013.

The event is to encourage local people with disabilities to expand social

contact through sports activities and provides opportunities for mental

and physical training. In addition, we visit a local nursing care facility every

month and help the elderly to prevent dementia and promote physical

and mental health through gardening therapies and volunteer activities

such as having picnics in botanical gardens. During 2016, a total of

48 organizations and 3,206 employees participated in various sharing

activities, such as mural painting and kimchi making.

Gumi Plant Sharing Activities> The Gumi Plant conducts monthly

volunteer activities to verbally describe movie for blind persons who

are paired with employee volunteers and watch commentary films. The

volunteers also visit community disabled and child welfare facilities to

conduct volunteer service activities and cultural experience activities.

In addition, in conjunction with local public departments, we are

making efforts to develop local communities by communicating with

underprivileged communities through 'Let's Make a Safe Village' activities

that provide fire extinguishers and fire detectors.

Sharing Love with Local Communities

Cultural Event with Underprivileged Children

Social Contribution Activities in Global Scale

LG Display as a global company is taking social responsibility and putting

our full effort to live in harmony with local communities of overseas plants.

We consistently find a way to support under privileged outside Korea

CSR Overseas Volunteers> In 2016, 44 volunteers among the

employees made a two week visit to Vinh Bao Province Hai Phong,

Vietnam twice to improve education environment and hygiene situation.

Volunteers helped building restroom, school fences, and library in Tran

Duong middle school in order to improve education environments for over

400 students. Through cultural exchanges, picnics, and village tour with

students from low-income families, the volunteers had a precious time

and a great memory with the local students.

USR* Overseas Volunteers> As part of USR's social contribution

activities, labor union has been participated in volunteering in Vietnam,

Cambodia, and Mongolia since 2013. In 2016, 300 labor union members

made 10 relay visits to Siem Reap, Cambodia for 40 days to improve

education and hygiene environments in Broleut Elementary School and

Khbon Elementary School.

*USR: Union Social Responsibility

USR Social Contribution Activities

The LG Display Labor Union is committed to expanding their role to

motivate the members and to fully realize social responsibility through

various volunteer activities. Union volunteers in Paju and Gumi

conducted a 'Love House' project to improve the living condition of

low-income families with children and elderly. In addition, among the

volunteers, production technicians, safety, material related members

and researchers made visits to their homes to replace outdated

lightings, fire extinguishers, window screens and insulation. The

volunteers held photo sessions for elderly with makeup and dress-

up clothes wishing their healthy lives. In addition, labor-management

committee members including CEO and union leader visited ‘Gyonam

Uhyooji Dongsan’, a rehabilitation vocational center for disabled

persons, every year to help harvesting and packaging peppers during

their busy season.

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

43

LG Display Hope Wing Club> Since 2012 in partnership with World

Vision, company executives support teenagers with outstanding talents in

art, sports, science and engineering fields, their tuition and related costs

through the 'Hope Wing Talent Nurture Program'. In past 5 years, a total

of 74 students were given support with approximate KRW 500 million

grants. Among the beneficiaries, there are students who were accepted

to the Korea National University of Arts, national sports team players,

and winners of various contests, getting close to fulfilling their dreams.

In 2016, 16 teenagers benefited from this program and held an event to

present their achievements in the past year through their work exhibitions

and performances.

Children and Youth Hope Sharing

LGDream Fund> LGDream Fund is a matching donation program

which company match children in need in and outside the country with

employees through direct donations. The system updates the changes

that donors have made transparently, which encourage donors to make

additional donations. In 2016, 6,519 employees participated to donate a

total of KRW 136 million.

Mentoring and Job Experience Program

The Paju and Gumi plants are operating mentoring and job experience

programs to inspire local youth to have hopes and dreams for their future.

In 2016, the Paju plant organized the mentoring program called 'LGDream

School' for freshmen in local high schools. Over a seven-month period,

32 mentees and 32 mentors consisted of LG Display employees teamed

up for 1 on 1 mentoring for various events, such as plant tour, university

visits, concerts and aptitude test. 'Supporting Dream' program provides

middle school students in Paju and Gumi plant an opportunity to have

job experience. The program consists of special lectures from executives,

company tour, and safety school training. In addition, in 2016 over a

nine months’ period, the afterschool mentoring program called 'Fantastic

Partners' was provided for 59 students chosen from a local school to

encourage academic achievements and to prevent child neglect.

Job Experience Program 'Supporting Dream'

'Miracle in Christmas' volunteering

Case of LGDream Fund Donation

Hope Wing Club Dream Presentation

▶ Mutual Growth with Local Communities through Strategic Social contribution

Cooperation with Partner Companies through Mutually Growing Culture

Creating Employee Values through Joyful Corporate Culture

Donation and Sponsoring Program

Sharing Campaign ' Miracle in Christmas'> ‘Miracle in Christmas' is an

annual event delivering Christmas presents to children from low-income

families near Seoul, Paju, and Gumi plants upon their requests. One of our

employees dresses up as Santa to deliver the present as well as inviting

them to the Christmas party. The event was held every year since 2010

with growing number of beneficiary. We have delivered a miracle to 202

children at the 2016 events and to a total of 1,003 children since 2010.

44

2016-2017 LG Display Sustainability Report

IT Power Plants Projects

LG Display is conducting IT Power Plants Projects supporting multimedia

classrooms including devices, facilities, and interior of the classroom

to benefit underprivileged children to minimize digital gap they might

experience. In partnership with Korea Children Welfare Committee, first

IT Power Plant was built in 2008 and a total of 43 was built as of 2016

benefiting 2,510 children with updated education infrastructure.

Moreover, we also provided support for the teenagers in preparation to

be independent of foster homes and care facilities. In 2016, through G

Pad, 600 teenagers took part in training in regards to financial planning,

communication and problem solving through real-life case studies to

improve training effectiveness.

LG Display Sharing Values

Pro Bono Activities for Social Enterprises

After launching the Pro Bono Volunteer Team in 2015, LG Display has

supported social enterprises to improve their self-sufficiency by utilizing

our resources and capabilities

Supporting Areas

Number of target
enterprises unit: company

49

Number of Pro Bono
participants unit: persons

21

LG Display has installed IT Power Plants in children welfare centers since 2008, providing children

and teenagers various information and preparation for independence through multimedia

equipment. Through such projects, LG Display is actively communicating with local communities

and recognized as a role model. Sponsored IT facilities are constantly updated to maintain an

effective support. We believe providing support for underprivileged children in our society is the

optimum way to reach constant growth and we are hoping for LG Display to continue their social

contribution activities.

Hei-Kyung Lee | Head of department, Korea Children Welfare Association

Interview

A Total of 43 of IT Power Plants in Operation As of the end of 2016

Metropolitan Area

11 Plants

Chungnam

4 Plants

Jeonbuk

4 Plants

Jeonnam

3 Plants

Jeju

1 Plants

Gangwon

*Poland

Chungbuk

Gyeongnam

Daejeon

Gyeongbuk

1

1

3

3

2

10

Plant

Plants

Plants

Plants

Plants

Plants

Independence Training Efficiency Measurement

Survey was conducted among the participants of the independency training.

The result shows that the preparation rate has increased to 53%.

Independence Training Progress Independence Training Result

Independence training
participation rate

Training
completion rate

Before
training

After
training

74% 60.5%

preparation rate 53% ▲

2.51
3.84

IT Power Plant Independence training

Legal
Affairs

Accounting
Human

Resources
Environment Strategy

Public
Relations

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

45

Cooperation with Partner Companies
through Mutually Growing Culture

Industrial Status

In the process of business operation, a company gains synergy when stakeholders such as partner

companies and customers actively communicate and work closely together. In particular, when

we maximize win-win partnership with our partners and operate our business efficiently, we can

create shared value which benefits society as well as creates company profit. In addition, constant

communication with customers to find out their needs enables the company to produce products that

customers' values are reflected. As for this LG Display is putting constant effort, expanding win-win

partnership with partner companies in order to maximize the shared growth competency.

Our Approach

To establish a company culture building win-win relationship with partner companies, we

have set three major directions; basic compliance, open communication and substantial

competitiveness for shared growth. These are applied to second and third-tier partner

companies for a fair and transparent trade culture.

Major Achievements per Strategic Approach

• Establishing mutual relationship with partner companies: strengthening communication with partner

companies, building fair trade culture with partner companies, enhancing partner companies’ capabilities

(technical, financial and management support)

• Realizing differentiated customer values: realizing top quality, strengthening customer communication,

producing customer-oriented products

Future Plan

• Building global corporate culture complies with the Fair-Trade Act

• Managing preemptive CSR risk management of partner companies

• Strengthening customer value creation

2016 Key Performance

KRW158.4billion

(Approx. 0.7% of the total revenue)

Achieved 'Best Level'
on shared growth

rate for the two
consecutive years

Secured 100% refinery
free from conflict minerals

Partner Companies Financial Support

Shared Growth Rate

Refinery

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

Enhancing supply chain CSR management
(social and environmental responsibilities, conflict minerals)

Strengthening partners' shared growth
(financial and technological support)

* Stakeholder survey result reflected

Stakeholder Impact

Dream with Our Stakeholders

46

2016-2017 LG Display Sustainability Report

Establishing Shared Growth Culture with Partner Companies

Promoting Sustainable Shared Growth

Under the philosophy of shared growth, 'Competitiveness of partner

companies is LG Display's own', LG Display has been promoting various

shared growth activities. Especially, open communication and mutual

financial support were selected as the core promotional tasks to enhance

the partners’ sustainable competitiveness and fair-trade compliance

program has been introduced to create fair and transparent trading

culture.

Creating Fair-Trading Culture with Partner Companies

Operation of Fair-Trade Compliance Program> LG Display has adopted

the Fair-Trade Compliance Program to raise the awareness of fair and

transparent trading culture with partner companies since 2008. Through

this program, we voluntarily comply with fair trade related regulations in all

business activities including sales & marketing, production, purchasing and

legal activities without abusing market dominance status. In addition, based

on our commitment to Fair-Trade Compliance, various types of activities are

taking place, such as hiring fair trade manager, publication, and distribution

of Fair Trade Compliance Handbook, fair trade training, etc.

Signing Shared Growth Agreement with Partner Companies> LG

Display has signed Shared Growth Agreement with 80 first tier partner

companies to be actively involved in raising awareness of shared growth.

In harmony, we actively encourage shared growth culture to have the

agreement signed between the first and second tier partner companies. As

a result, 22 first tier partner companies among the ones who signed with

LG Display has signed shared growth contracts with 95 second tier partner

companies as part of our effort to improve the shared growth culture.

Win-win Payment System> We have implemented a win-win payment

system to help our partner companies maintain a stable and smooth

cash flow. Unlike cash settlements, in which the deposit date is fixed, the

win-win payment system is operated in the form of a bond, which frees

up cash, helping our partners to manage their funds. In 2016, we held

information sessions on the win-win payment system for our partner

companies to attract their proactive utilization of the system.

Industrial Revolution Movement> Industrial Revolution Movement is a

supporting system provided by LG Display and first tier partner companies for

second and third-tier partner companies to improve working environments

and manufacturing process. LG Display has provided consulting service

to the manufacturing process, management and technology considering

the companies' character in order to support optimized production and

identifying innovative tasks. Since 2013, LG Display has donated KRW 1

billion every year, a total of KRW 4 billion as of 2016. From 2015 to 2016,

35 tasks given under Industrial Revolution Movement were successfully

carried out by partner companies to accomplish their aim to strengthen their

competency as well as creating KRW 7.8 billion financial benefits.

Enhancing Communication with Partner Companies

LG Display is operating various communication channels to listen

to voices of our par tner companies . A typical channel for the

communication is Shared Growth Portal (winwin.lgdisplay.com). The

portal reveals diverse channels such as Shared Growth Board, e-Vos

and Shared Growth Story in order to receive and to respond to as many

opinions as possible. Especially, we hold New Year's meeting to share the

year's plans and in the year end, we host Shared Growth sharing meeting

to present the year's major achievements and seek the ways to lead the

display industry.

1. Prohibit unlawful requests for

technological data or usage of the data

2. Prohibit unfair returns and rejection

3. Prohibit unfair payment

for subcontractors

4. Prohibit wrongful order

cancellation

1. Support technology and

management consulting

2. Support hiring and training

for employees of partners

3. Financial support (mutual fund, etc.)

1. Improve engagement mind set

towards partner companies

2. Develop responsive attitude

towards partners

Good Company Keeping
Promises for partners

A Good Company
Obtaining Partners’

Competitiveness

A Good
Communicating
Company for partners

Basic
compliance

Fundamental
competitiveness

Open
communication

NO.1 Supplier,

NO.1 LG Display

Shared
Growth

Strategy for Shared Growth

Shared Growth Agreement Progress in 2016

Core Values for Shared Growth

Core Values Open communication Proactive cooperation Changes and take-off

Shared
Growth
Guidlines

Humble
Respectful mind to the

partner companies

Trust
Mutual Respect,

Fair profit sharing

Creativity
Discover new ideas

consistently

Listen and Care
Think deep, execute fast

Ownership
Voluntary participation
of partner companies

Challenge
Challenging goal setting,

persistent challenge

Open Mind
One Team Mind

Synergy
Maximize synergy
between partner

companies and LG Display

Value Creation
Secure highest profit

Second tier
partner

companies

First tier
partner

companies
LG Display

80 companies
participated

22 companies
participated

95 companies
participated

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

47

Strengthening Competency for Partner Companies

Management and Training Support>For partner companies lacking

educational training infrastructure, LG Display provides training sessions

in free of charge to strengthen the competency of partner companies'

employees. We provide training for practical help such as Six Sigma and

expanding target employees from the first-tier partners to the second

and third tiers. We also provide management related educational training

and support such as green consulting, AEO/FTA import and export related

consulting and safety and health improvement consulting to strengthen

the competencies for partner companies.

Nurturing Technological Competency> LG Display, as the world market

display leader, has chosen 'innovation lead by partner companies' as the

core technological strategy beyond technological cooperation. To fulfill the

core strategy, diverse technology support programs, such as joint research

and development, mutual activities and new technical equipment contest

are being executed.

Financial Soundness> LG Display is supporting partner companies

financially in various ways. First of all, for smooth fund management for the

companies, we support them directly through mutually beneficial cooperative

loans and pre-holiday advance payments. Shared growth fund in operation

providing loans with the low-interest rate as well as indirect support, such

as innovative company funds and shred growth investment funds and low-

interest loans through agreements with financial institutes, are part of the

method to strengthen financial support for our partner companies.

KRW 158.4billion

Technology Support Amount in 2016

Financial support in 2016

Strengthening Safety Competency> LG Display is committed to

enhancing safety management level and competency of partner

companies. First of all, LG Display and the partner companies are

participating the partner company safety and health symbiotic

cooperation program for industrial accident prevention, hosted by the

Ministry of Employment and Labor. Partner companies' safety and health

system certifications are also being supported as well as proactively

responding to safety risks through periodic inspection. Technical support

for risk management certification, safety training, chemical substance

management training, and medical service support are provided to

preemptively secure the safety in partner companies.

Safety related communication

• Industrial safety and health month event

(once a year)

• Meetings (twice a year), periodic

committee (once a month)

• Safety Talk, safety compliment bulletin

board

Education and training

• Forklift safety education, emergency

respond training

• Partner company tailored safety

training, experience-based training, and

professional training

Safety and health activity support

• Publication of regular safety related

newsletter

• Safety campaign and seminar participation

• Working environment and health care

activity support

Safety certification and assessments

• Partner company safety and health activity

level assessment (twice a year)

• Risk assessment certification support

DMS has reached to the state where our staff constantly communicate to work together smoothly with LG Display.

Also, LG Display is actively involved in the difficult areas (test and measurements) for DMS item development.

Moreover, for item sharing and constructional discussion, 'technology conference' is held periodically. The

technologies that were developed through these processes (HDC* and others) are recognized as a differentiated

technology in the global market. Currently, the workflow starts from shared growth partner companies suggesting

new tasks and LG Display chooses the task. In the future, we hope LG Display will process collaborative work more

efficiently through sharing its technological development directions with partner companies.

*HDC: High Density Cleaner

Gyoo-Won Seo | Director of Research, DMS

Interview

Content Number of Funding Amount

Newly selected technology 1 KRW 15.9 billion

Joint research and development 25 KRW 6.1billion

Mutual activities, new technical equipment contest 18 KRW 40 million

Mutual Growth with Local Communities through Strategic Social contribution

▶ Cooperation with Partner Companies through Mutually Growing Culture

Creating Employee Values through Joyful Corporate Culture

48

2016-2017 LG Display Sustainability Report

Strengthening Environmental Competency> In order to enhance

the competency for climate change response and realize green shared

growth, we are operating a green SCM consulting and carbon partnership

certification program. In 2016, through green SMC consulting, 5 partner

companies (cumulatively 72 companies as of 2016) received consulting

services and 57 companies have signed carbon partnerships for constant

support.

Supply chain CSR Management> From R&D to manufacturing,

transportation, and sales, we manage supply chain risks throughout our

business operations. Especially, through applying international CSR norms

such as EICC, ISO26000, and others, we share and regulate compliance

on CSR management in terms of human rights, labor, safety and health,

environment, ethics and responsible minerals. For major CSR fields - human

rights, safety, and environment, LG Display performs separate assessments

on partner companies in order to strategically manage supply chain risks.

Value Chain

Up-Stream Middle-Stream Down-Stream

Partner Company Code of Conduct, supply chain CSR management through CSR training

• CSV support for partner

companies

• Safety and health, and

environmental improvement

support for partner companies

• Security shared growth program

training and welfare support

• Self-sufficient competitiveness

enhancement such as

obtaining AEO certificate

• Support market development

for new business expansion

• Responsible mineral supply:

Hosted AEO, FTA information

session to provide country of

origin related information

• Support on strengthening

technological competitiveness

R&D
Material

purchasing
Production

Product
logistics

Sales

Respond to Conflict Minerals

Conflict Mineral Usage Status> LG Display has researched the

usage of conflict minerals in our supply chain and found out that a

total of 243 refineries are using conflict minerals. With effort made

with partner smelters, four metals, tantalum, tin, tungsten, and gold

are supplied through the refineries that have been certified as ‘not

provide benefit to armed groups’ or in the process of obtaining

certification.

Major Activities for Conflict Minerals> LG Display is taking a wide

range of response measures to supply minerals through conflict-free

smelters in the supply chain. First of all, we have set management

policy for the conflict minerals to establish detail guidelines to clarify

each department’s roles and responsibilities to prevent manufacturing

with minerals that relate to the armed groups in dispute areas. Also,

we comply with international standard and guidelines to investigate

usage status of partner companies, have been actively carried out

activities to identify the origin and aggressively managing to prevent

uncertified smelters from being included in the supply chain.

*Conflict Minerals refer to minerals that cause minerals such as tantalum, tin, tungsten, and

gold minerals that are mined in conflict zones in Africa, which provide benefits to armed

groups and cause social problems such as human rights abuse and child labor exploitation.

Introduction of conflict minerals online integrated system

Suggest refineries to participate CFSP

Training and onsite audit on partner companies
Conflict mineral related training and management system inspection for

the first, second, and third tier partner companies

Strengthening internal and external communication
Participate in private and government company forum and conference,

install hotline for external stakeholders’ communication channel

Target | LG Display Partner companies

Period | Jan. 2012 and onward

Content | GHG inventory installation and energy saving idea consulting

Participating companies | 72

Target | Volunteered LG Display Partner companies

Period | 2013 and onward

Content | GHG/Energy management and employee training, support on

environmental issues and IBM supply

Participating companies | 57

Green SCM
consulting

Carbon
Partnership

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

49

Creating Employee Values through
Joyful Corporate Culture

Industrial Status

In order to maintain its leading position in the global display market, which is experiencing fierce

competition due to the rapid surge in Chinese display makers, it is becoming more and more

necessary to invest more time and resources in securing talented human resources and improving

their professional capabilities. In addition, there is increasing needs for self-realization through

work-life balance and work, and a wide range of opportunities for self-development, family-friendly

corporate culture, and open communication atmosphere all of which have become crucial factors

to be an admired company that talents want to work for.

Our Approach

LG Display is working hard to build a family-friendly and healthy organizational culture to create a

great workplace where employees want to work for. In addition, the workers and management are

striving for sustainable development by establishing sound labor-management relations based on

open communication and active collaboration. At the same time, we are implementing systematic

strategies and activities to attract and cultivate talents with the belief that the competitiveness of

our employees is our competitiveness.

Major Achievements by Strategic Approach

• Creating healthy workplace: Opening Healing Center in Mungyeong, Communication Camp held by
Organizational Group

• Communicative labor-management relationship: 714 times of labor-management onsite communication activities

• Securing excellent R&D talents: Selected LGenius, held Technical Talk

Future Plan

• Advancing educational efficiency through individually tailored competency development in

utilization of IDP (Individual Development Plan)

• Activating regular communication activities such as discussion sessions lead by each

organizational FB (Fresh Board)

• Strengthening operation of Joyful Member to activate Joyful Workplace by organization

2016 Key Performance

KRW37billion

Top 10 Company Award
(AON Hewitt, the world largest

HR consulting group)

Creating a family-friendly corporate culture
and a healthy workplace, operation cost for
the organization activation programs

Best Workplace in Korea

Admirable corporate culture
(work-life balance, maternity support and etc.)

Guarantee basic labor rights

(prohibition of child and forced labor, freedom of association)

* Stakeholder survey result reflected

Dream with Our Stakeholders

Shareholder
 and Investor

Partner
company

Others
(Local Community and Academia)

Employee Customer

Stakeholder Impact

50

2016-2017 LG Display Sustainability Report

Strategy for Organizational Culture for

Joyful Workplace

LG Display is promoting Joyful Corporate Culture activities in order to

achieve employee-friendly environments based on ‘Respect for Human

Dignity’ management philosophy. Through various activities derived from

Wellness, Family-friendly, and Joyful Energy, we are helping to accomplish

our vision by encouraging our employees to dedicate themselves to the

company.

Wellness> A company's sustainable growth and management

achievements are possible when its employees' physical, mental, and social

health are in sound state. To achieve the positive atmosphere, LG Display

provides various support to our employees to improve their physical,

mental, and social wellness. In April 2017, we opened a 'Healing Center'

in a renovated old school building in Mungyeong of North Gyeongsang

Province to support mental wellness of our employees.

Joyful Energy> For a health and enjoyable organization culture, a healthy

and vigorous organizational atmosphere should be created as well as

personal health. LG Display is holding a variety of events, such as Dream

Tree, to support and encourage the employees' dream, year-end party to

share appreciation with co-workers, and CEO’s Encouragement Program

to establish an organizational culture that encourages employees to work

with camaraderie and high morale.

Family-friendly> LG Display is operating a number of programs to

promote the philosophy, ‘Family happiness brings good luck’. We have

divided employees' life cycle into five stages from entering the company to

retirement. We also design and operate a lifecycle program that provides

customized support for employees by collecting their opinions.

Realizing a Joyful Corporate Culture

Stages Main Programs

Single and Pre-marriage matching events for singles

Marriage and Pregnancy

wedding car support for in-company couples,

maternity gift, anti-radiation apron and maternity

badge for expecting moms

Infant and Baby Care family month event, take children to work day

Children and Youth

Parenting

first day of school gift for the children of the

employees starting elementary school, university

exam information session

Empty-nest and

Retirement Preparation
preparation programs for 100 years’ life

For All Stages camping festival, legal counselling, inviting parents

Region Number of Informal Group (IG) Number of persons

Seoul 12 294

Paju 69 3,258

Gumi 81 3,165

Total 162 6,717

Category Main Programs

Physical Wellness massage service, power training, yoga classes, and etc.

Mental Wellness
counselling service (individual or group counselling),

Healing Center operation (Mungyeong city)

Social Wellness
communication camp by organization, Happy Talk

(compliment system)

In particular, ‘Joyful Members’ are selected from each organization to

lead Joyful Workplace activities. In 2016, 128 Joyful Members conducted

regular meetings to share various ideas to build joyful and energetic

workplace atmosphere. Voluntary employee clubs, ex. IG (Informal Group),

supported from the company to improve the employees’ health and

friendship through healthy hobbies.

Management of 'Respect for Human Dignity'

Trust and Touch

Love to the Company

Dedication to the Organization

LG Way
(Management Philosophy)

Promotional direction

Accomplish Joyful
Workplace

Realize Vision

Joyful

Energy

Family

Friendly
Wellness

Vision

Joyful Member Workshop

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

51

Particularly, for maternity support, we provide various programs and

services to new parents and expected parents. Through registration

system for expecting mothers, we closely manage and support pregnant

employees. Maternity leave is given before and after giving birth, maternity

allowance and parenting leave are provided. Workplace daycare center is

available to provide stable childcare support so that employees can focus

on work during business hours.

Maternity yoga /
childbirth class

Expecting moms
by region

Lounge operation

Cars with expecting moms
are allowed to enter close to
the building / maternity seats

in commute bus

Anti-radiation apron Maternity badge Pregnancy gift

2014

543

342

241 253

286

725

876

1,084
1,255

2015 2016

Maternity leave (persons)

Returnees from maternity
leave (persons)

Returnees who worked more
than 1 year (persons)

As part of 'Let's Make Joyful Workplace', LG Display is supporting a variety of Care Program for physical

and mental health (Mungyeong Healing Center, Meditation and Conseling programs) and are operating

support programs that fit to employees' life cycle (marriage, childbirth, parenting and retirement). The

event ‘Spring, Spring, Spring,’ was held in 2017 to bring everyone out from the worksite to enjoy spring

breeze and refresh themselves from the daily routine. Just as the competitiveness of organizational

members is directly related to a company’s competitiveness, the future of LG Display will rely on

its employees. I hope that LG Display's sustainable competitiveness will continue to solidify in an

'organization culture that grows together' with, such as traits positive thinking, listening, collaboration,

complimenting, and encouraging to each other.

Min-Suk Choi | Senior Engineer, LG Display Construction Technology Team, Paju Joyful Member

Interview

Best Employer Known for Being Family-friendly,

LG Display

LG Display has been recognized as one of the best workplaces in

Korea and has been acknowledged for excellence in organizational

culture. Aon Hewitt, the world's largest human resource consulting

firm, selected LG Display for the 'Top 10 Korea's Best Employer (Main

Award)' in 2016.

We also received Grand Prize for 2016 GSMA Family-friendly

Management hosted by Korea Management Registration. LG Display

will endeavor to establish a joyful workplace culture and people-

centered management.

In addition, every year we hold Family Camping Festival and children's day

event that host employees’ family members to provide precious time with

family. In 2016, 200 family members for the Family Camping Festival and

2,673 family members for the children's day event attended and spent

enjoyable time through participating in various events. In addition, we are

striving to build family-friendly workplace atmosphere through various events,

such as inviting parents and children of the employees to visit the company.

Assessment and Improvement of Organizational Culture> LG Display

has conducted surveys in the organization culture for in-depth analysis

on the working culture. We have identified key issues and actions to

solve problems have been developed, thereby contributing to improve

organizational performance. The survey consisted of 35 questions that

was conducted upon the request of department manager through

internal survey system. We provide analyzed report based on the survey

in addition to 1:1 feedback to executives and department managers.

Activities such as Leading Change Workshops and FGI (Focused Group

Interview) are available as follow up measures to identify current issues

and draw up implementation tasks.

Mutual Growth with Local Communities through Strategic Social contribution

Cooperation with Partner Companies through Mutually Growing Culture

▶ Creating Employee Values through Joyful Corporate Culture

52

2016-2017 LG Display Sustainability Report

Win-win Labor-Management Culture

LG Display uses a terminology, Labor-Management Relation, which

describes the growing labor and management relations in horizontal and

equal manners. The company and the labor union maintain a mutually

beneficial labor-management relationship not only for improving the

quality of life of our employees, but also for a communication channel to

enhance the company's competitiveness and market leadership.

First Class Labor-Management System> Based on mutual trust

and respect, LG Display is maintaining the best Labor-Management

relationship to endure any hardship. Under our management philosophy,

'Common Virtue for Sustainable Achievements’, and core values, we

will improve the quality of life of union members and contribute to the

development of society.

USR (Union Social Responsibility) Activities

LG Display Labor Union is promoting USR activities not only to improve

the quality of life of union members but also to lead the changing labor

movement paradigm and to fulfill social responsibility as a large union

labor union. Through active USR activities, we are making efforts to realize

inspire of our members and strengthen our competitiveness. We are also

enhancing the image of our company and labor union through sharing

values with our customers and civil society.

Establishing Sound Labor-Management Relations

Best Labor-Management Vision System

LG Display USR

Management
philosophy

* Achieving the world class corporate competitiveness while contributing for a better society and

quality of life for the society members.

Vision

Value creation for customers Management of 'Respect for Human Dignity'

Realization of Common Virtue* for Sustainable Achievements

Open communication Proactive cooperation Changes and ImprovementsCore value

Reassure internally sound status (Corporate)

Mission Promotional tasks 2016 Achievements

Field-centered
union activity

• Improvement of labor union activity
satisfaction/ awareness

• Advancement in union member
communication

• Strengthen union executives’
competency

• 714 sessions of onsite communication
activities held

• 1,435 consultations with the union
members

Prevent unsound
practice

• Major unsound practice improvement

• Focus on the basics

• Energy saving activities 27 times

• Respect on the basic regulation, safety
patrol, campaigns 6 times

Strengthen role
as management
partner

• Strengthening communication as a
management partner

• Motivation encouragement for
management progress

• 101 sessions of management
communication

• 2016 Union Award

External shared value creation (Society)

Mission Promotional tasks 2016 Achievements

Diverse social
contribution
activity

• Local community shared value creation
activities

• Global social contribution activities

• Green Union activities

• Domestic and overseas USR volunteer
activities

• Future talent fostering, local
community sharing activity. CSR
related activities

Fresh Board Committee

Labor-Management Communication and

Ombudsman Progress

LG Display is listening to the members' opinions through various

communication channels. The management and union executives hold

a labor-management consultation meeting every quarter, and share the

company's management status and major improvement tasks through

various workshops including working-level workshops and monthly

meetings. We also operate a grievance handling system to address the

grievances of employees such as sexual harassment, abuse, assault,

and corruption in workplace. LGD employees can submit complaints

anonymously and their reports are processed anonymously with strict

identity protection. The Grievance Committee thoroughly protects

grievance submitters and resolves complaints.

Fresh Board, Managerial Employees’ Council

The Fresh Board is a working-level managerial employees' organization.

The council represents close to half of the managerial employees,

hearing their opinion through the Real Voice and plays a critical role

in communication with management executives leading organization

culture, suggesting new management or management culture related

ideas to achieve the corporate vision and goals. Employees with

passion and sense of duty are selected among assistant managers

and juniors from each organization as Fresh Board communication

facilitators and served for two years. As of 2017, 27 in Seoul, 60

in Paju and 27 in Gumi, a total of 114 FB committee members are

actively participating. In 2016, through quarterly company-wide FB

committees and monthly meetings, discussions and suggestions were

made in regards to the appealing system of employee evaluation. The

committee also hosted events, such as special lecture from the CEO,

We love LG Display activity and mentoring for local youth, bringing

fresh energy to the company.

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

53

Strategy for Attracting and Fostering Talents

Talent Acquisition Strategy

People> LG Display is actively looking for employees with mindset of

‘endeavors towards the best based on strong passion, professionalism and

teamwork.' LG Display is committed to achieving top-notch talent based

on our belief that their competitiveness is the company's competitiveness.

Particularly, we are operating various programs to attract outstanding

R&D talents who are the future growth drivers.

Talent Attracting Program> LGenius Program is to acquire outstanding

R&D talents. We provide the opportunity to be a part of our Summer

Internship Program and Mentoring Program for those university students

in display related majors that show exceptional talents, with financial

support such as tuition, stipend and conference admission. In first and

last and second half year, we invited 300 students from science and

engineering universities to the Technical Talk, which is a student invitation

program to the workplace. In particular, we held customized lectures for

each major, special lectures of CEO and R&D executives to introduce LG

Display's vision and display technology trends.

Talent Fostering Program> We aim to improve and strengthen our

employees’ competencies through professional and distinguished Talent

Fostering Program. In order to elevate expertise by job function, we

provide tailored and differentiated training programs as well as work-site

language courses to strengthen the global capabilities of our employees.

Strengthening Leadership Competency > To maximize the organization

competencies of leading by great leaders, we are constantly sharing

‘LG Display Leadership’. This is an efficient tool to assess leader's own

leadership in an objective way through feedback as well as providing

leadership training opportunities, including Coaching and Reflection.

Core Talent Development through IDP> The Individual Development

Plan (IDP) is a long-term management process where the individual and

the organization work together to develop an individual's career path

and capacity development. Each year, we develop and execute a self-

development plan, and conduct a cycle of interviews with the employee’s

superiors about the development activities. Through 1:1 meetings, we

support tailored individuals' needs for core talents and FSE expatriates

through 1:1 meetings under the responsibilities and mentoring from

their leaders. With these system, we are fostering our talents who will

contribute to achieve LG Display’s vision as the future leaders and experts.

IDP Process

Establishment
of talent

fostering plan

Review and
discussion of the

plan

Execution and
result feedback

Confirmation of
the plan

Defining
Leadership

(Expectation)

LG Display Leadership

Workshop
LG Way Leadership Competency

Assessment

Coaching

F4 Program

Executive leadership
program based on

Coaching and feedback

Leadership training

OCS / Hogan*

* OCS (Organizational Climate Survey),
Hogan Assessment

• HPI(Hogan Personality Inventory)

• HDS(Hogan Development Survey)

※ LG Display team leader /
department head leadership
evaluation

Assessing
Leadership

(Assessment)

Developing
Leadership

(Development)

Leadership Basic Professional Global

Leadership

training
LG Display

values Overseas

dispatch

Job position

training

Internal

language

education

All job position

R&D

Production

Sales · Marketing

Management · Support

Entrepreneurs

Core Talents

Talent Fostering Program

Mutual Growth with Local Communities through Strategic Social contribution

Cooperation with Partner Companies through Mutually Growing Culture

▶ Creating Employee Values through Joyful Corporate Culture

2016-2017 LG Display Sustainability Report

Sustainability
Governance

56

2016-2017 LG Display Sustainability Report

CSR Management

CSR Promotional Strategies

LG Display is the 'Global No. 1 Sustainable Display Company', and we are pursuing sustainability

management activities in accordance with our strategic direction.

Goal

Strategies

Core
strategic
tasks

CSR internalization CSR risk management
Stakeholder

communication
Strategic social

contribution

• CSR committee operation

• Conduct CSR training

• Raise CSR awareness
activities

• Strengthen customer CSR
requirements and regulatory
responses

• Establish CSR risk management
system for partner companies

• Check and improve CSR risk
at workplace

• Establish CSR risk management
system for partner companies

• Check and improve CSR
risks in workplace

• Solicit channels such as
consulting meetings and
sustainability management
reports publication

• Gather opinions of various
stakeholders by region and
sector

• Respond to external
sustainability evaluation

• Develop and operate
business related
representative program

• Operate employee
participatory social
contribution programs

• Conduct global social
contribution activities

Global No.1 Sustainable Display Company

CSR Committee

Category Number of non-conformances Major Findings Number of occurrence

Human rights/

Labor
25(31%)

• Working hour

• Underage worker

• Voluntary labor

9

4

4

Safety/Health 27(33%)

• Preparation on emergency situation

• Industrial accident and disease

• Food, sanitation, accommodation

11

6

5

Environment 14(17%)

• Hazardous substances

• Energy consumption and GHG emissions

• Environmental permit and reporting

3

3

3

Ethics/

Management
15(19%)

• Improvement target

• Prohibit on unfair profit

• Management accountability and authority

• Risk assessment and management

• Worker feedback and engagement

3

2

2

2

2

Third Party Audit Results

Process of CSR Risk Management Program

Self-

assessment

Supporting

improvement

and onsite

inspection

Monitoring

improvement

progress

Responding
to customer
assessment

and third party
audit

unit: %Non-conformance Ratio by Category

Management
system

14

Human rights
and Labor

31

Safety and
Health

33
Environment

17
Ethics

5

Executives

CSR Committee
Head of the

Management
Support Group

Stakeholder

Advisory Meeting

CEO

Safety

and heath

Environmental

management

Social

contribution

Labor

and human

rights

Chinese

subsidiary

CA, GZ,

NJ, YT

7 Divisions
Fair

trade

Ethical

management

Shared

Growth

CSR Internalization

LG Display operates a CSR Committee, which is a decision support system for systematic

sustainable management. In 2016, the CSR Committee discussed the issues in regards to advanced

industrial health systems and promoting IT Power Plants in China. Through regular meetings

exchanging opinions among the working departments, we expanded information disclosure of each

area and promoted improvement tasks of sustainable management. In order to raise awareness of

CSR, we are conducting CSR training for newly promoted employees and fresh graduates, and we

are sharing major CSR trends and implications through newsletters..

CSR Risk Management

In recent years, supply chain management in the industry has become one of the major issues,

and major customers are demanding compliance with international standards, such as Electronic

Industry Code of Conduct (EICC) as a prerequisite for business. LG Display voluntarily adopted

the EICC and conducts risk management activities through EICC Validated Audit Program (VAT)

every two years across the entire company. In 2016, we inspected three plants in Paju, Nanjing,

and Guangzhou to constantly improving management activities. In addition, to expand the risk

management activities in supply chain, we have established the Supplier Code of Conduct (CoC),

which is reflected in the suppliers’ contract with mandatory compliance of the CoC. LG Display will

reflect any updated requirements of EICC and customer requests in our management activities to

make efforts to reduce risks in the supply chain by conducting onsite inspections.

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

57

Stakeholder Communication

Through various communication channels, LG Display reflects the needs of our stakeholders in the

management activities. We have expanded the scope of reporting by country and region on our

annual sustainability report. We also hold stakeholder advisory meetings to collect opinions from

experts on sustainable management.

Communication Channel Management

Shareholders and Investors Local communities Customers Partner companies Employees

Communication Channels Communication Channels Communication Channels Communication Channels Communication Channels

Activities

• Company briefing session

• Management disclosure

• Shareholders' meeting

• Investors' meeting

• Domestic and overseas

exhibition

Improve customer satisfaction

by actively collecting customer

opinions on LGD product quality

and CSR improvement

Activities

• Social contribution website

• Gumi Plant Love Center

• Paju Community Leaders

Committee

Strengthen communication on

the local level to actively reflect

opinions on environmental

improvement and social

contribution activities

Activities

• Top Management Meeting

• Customer Satisfaction Survey

• Sales of Business Departments

• CS Service Room

Share LGD management

information and achievements

desired by shareholders

and investors by expanding

communication such as regular

disclosure and meetings

Activities

• Partner company meeting

• Cyber Sinmungo

• Shared growth portal bulletin

board

• e-VOS (Voice of Supplier)

• Shared Growth New Year's

meetings / Best Practice sharing

meetings

Listen to opinions through

expanding online communication

channels with suppliers, and

CSR risk management and

competency support based on

active communications

Activities

• Fresh Board

• Labor-management Committee

• Company magazine (GOO: D)

• Empathy Plus

• Online Grievance Committee

• Industrial Safety and Health

Committee

Gather opinions and grievances

by organization and level, operate

various councils, and strengthen

online channels

External Evaluation Response Performances

In recent years, companies are increasingly evaluating the sustainability of a company by

considering economic, environmental, and social aspects in a comprehensive manner. Mandatory

corporate disclosures of ESG information and socially responsible investment have a significant

impact on investors' decision-making. Accordingly, LG Display is actively responding to inquiries and

requests from customers, domestic and overseas CSR evaluation bodies, to identify stakeholders'

expectations and take them as an opportunity for improvement.

LG Display was newly listed on the Dow Jones Sustainability Indices (DJSI) World Index, a

recognition given only to the top 10% of the DJSI in 2016, and listed on the Asia Pacific Index

for the four consecutive years. In addition, we were newly listed on the FTSE4GOOD (Social

Responsibility Index) as a result of recognizing our sustainable management performances, and

received ESG Evaluation B + from the Korea Corporate Governance Service and ranked the 8th in

Asia CSR Ranking.

58

2016-2017 LG Display Sustainability Report

Stakeholders' Advisory Meeting

LG Display held a stakeholders' advisory meeting in order to share sustainable management activities and achievements with

stakeholders and to pursue a higher level of sustainable management. Through the advisory meeting, we have gathered valuable

inputs to explore CSR values from various perspectives and seek new directions for CSR development.

What can be improved to advance the level of sustainability reports as a global sustainability management leader?

“Recommending Expanded Reporting on Sustainable Management Operational Aspects”

My recommendation for LG Display is to disclose the internal sustainability performances, which are difficult

for external stakeholders to access. First of all, I suggest the report contains details on the topics of CSR

Committee discussion, the agenda of the advisory meeting, and expansion of report content to include

CSR Team's operational performances and main activities. In addition, it is necessary to demonstrate

operational strengths by describing how sustainable management networks are established and managed

systematically at domestic and overseas worksites. In the future, the role of social responsibility should be

strengthened to enable discussion of sustainable management agenda at the BOD level.

Jae-Kyu Jeong | Korean Corporate Governance Service, Senior Research Fellow

" Public Disclosure of the Responding Efforts to the Negative Issues such as

Safety Accidents were Impressive."

It is important for companies to report their accomplishments in the sustainability report, as well as

disclose their weaknesses to stakeholders in a transparent manner and report their efforts to resolve

said issues. In the last report, it was impressive to find LG Display’s follow-up responses to the 2015 gas

leak. I recommend the company to continue to disclose any negative issues and response measures in a

transparent manner and include sincere efforts to prevent such incidents from reoccurring.

Se-Yeon Park | Sustainable Finance Center, Senior Analyst

In our report, the topics of CSR Committee discussions, CSR Team's major activities and results are provided in a more

detailed manner and CSR activities of overseas worksites are provided under integrated risk management. P.56-57

This report focuses on actions taken after the safety accident and efforts to strengthen safety. P.28~33

Attendees of Advisory Meeting

Jae-Kyu Jeong | Korean Corporate Governance Service, Senior Research Fellow

Se-Yeon Park | Sustainable Finance Center, Senior Analyst

Jeong-Eun Park | The Institute for Industrial Policy Studies, Division Director

Jong-O Lee | Korea Sustainability Investing Forum, Director

Eun-Kyung Lee | UN Global Compact Network Korea, Chief

LG Display

Bang-Soo Lee | Executive Vice President and Head of Business Support Group

Yu-Taek Huh | Head of Paju Environment Technology Division

Ki-Bum Kim | Head of Global Business Support Department

Jung-Hwan Lee | Team Leader of Corporate Social Responsibility Team

LG Display’s Action

LG Display’s Action

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

59

By evaluating our major sustainability achievements, we identify the relevance between our sustainability achievement and

SDGs, and report our responses to the key areas of management. P.85

“Reporting Identified Linkage between SDGs and CSR Activities"

The emphasis on SDGs is based on the company's partnership as a solution to economy, society, and

environmental issues that are cross-cutting issues in any society. To this end, global leading companies

have reported the SDGs in connection to their sustainability issues. LG Display also needs to identify

the linkage between the SDGs and business environments that the company faces such as business

characteristics and opportunities/risks. It is necessary to distinguish the scope of positive, negative and

potential impacts on the value chain and to prioritize the goals that the company should pursue in line

with the SDGs.

Eun-Kyung Lee | UN Global Compact Network Korea, Chief

“Request on Strategic Response to ESG Information Disclosure”

In 2014, an ESG information disclosure bill was passed in the EU. Beginning in 2017, sustainability reporting

is required for a company if it meets a certain size or classification requirements. In Korea, a bill has been

submitted for listed companies to disclose ESG information, including climate change, in their business

reports. As a response, companies need to have the strategic response to ESG information disclosure

demands through understanding the domestic and overseas trends of sustainable management. ESG

information disclosure reflects the company’s commitment to communicating with stakeholders and it is the

key of social responsibility. LG Display was evaluated to have excellent performance in climate change and

water management during CDP assessment. However, LG Display has room to improve target disclosure,

Scope 3 management, and water risk management. In the future, it is recommended for LG Display to

continuously manage the areas required to be improved after the overall assessment of ESG information.

Jong-O Lee | Korea Sustainability Investing Forum, Director

LG Display is actively responding to the demands on ESG information disclosure. Through this report, we have improved

the areas for the climate change and Scope 3 management, and will continuously expand the reporting scope in the

future. P.34~39

"Systematic management of communication channels with stakeholders is necessary"

LG Display needs to listen to stakeholders' opinions and continuously identify what the major issues they

perceive through various channels. The issues identified via different channels can be managed and reported

with highlight as differentiated issues depending on the material issues of the reporting year. In this regard,

LG Display needs to manage its communication channels with its stakeholders more systematically and

disclose its communication performances. In particular, it needs to strengthen the disclosure of what

channels it uses to reflect the stakeholders’ needs, and how it responds to them in the value chain.

Jeong-Eun Park | The Institute for Industrial Policy Studies, Division Director

Q. What efforts should LG Display prioritize in sustainable management?

In 2017, we conducted separate researches on various stakeholders of our worksites in China to identify and report actual

issues of Chinese subsidiaries. P.70

LG Display’s Action

LG Display’s Action

LG Display’s Action

60

2016-2017 LG Display Sustainability Report

Corporate Governance

Structure of Board of Directors

The board of directors (BOD) of LG Display consists of seven members: two executive directors,

one non-standing director and four outside directors. The BOD operates three committees: Audit

Committee, Outside Director Nomination Committee, and Management Committee.

Activities of BOD

The BOD acts as the main decision-making body on the company’s significant issues and supervises

major business matters. During 2016, seven sessions of BOD were held for the board members to

receive eight reports including quarterly reports and proposed 26 resolutions regarding to OLED

investment extension approval, overseas subsidiary installation approval, plastic OLED investment

approval, and others for a total of 34 resolutions.

Sub-committees of BOD Operation> To expand the BOD activities and enhance expertise of

directors, sub-committees are operated in consideration with each board member's expertise. The

Audit Committee performs on internal audit evaluations and audits the accounting and duties

of the management. The Outside Director Nomination Committee recommends candidates for

outside directors at the general shareholders' meeting. The Management Committee consists of

executive directors and delegates routine management and financial matters below a certain level

so that the BOD can deliberately and more effectively review the most important issues.

Category Name Title

Executive director Sang-Beom Han BOD Chair, CEO and Vice Chairman, LG Display

Executive director Sang-Don Kim CFO, Senior Vice President, LG Display

Non-standing director Hyun-Hwoi Ha CEO and President, LG

Outside director Sung-Sik Hwang Audit Committee Chair, Advisor of Samchully Co., Ltd.

Outside director Joon Park Professor School of Laws, Seoul National University

Outside director Kun-Tai Han Member of Audit Committee, CEO of Hans Consulting

Outside director Jin Jang Professor, Department of Information Display, Kyunghee University

Formation of Sub-committees of BOD and Performances

Category Formation Name Purpose of Committee
Performances in 2016
and major resolution

Audit
Committee

3 outside directors Sung-Sik Hwang

Joon Park

Kun-Tai Han

Evaluation on the internal audit
and audit accounting and work

6 sessions

• Audit Committee chair
appointment

• Internal audit report

• Audit report writing and
submission

• Financial statement approval

Outside
Director
Nomination
Committee

1 non-standing
director

2 outside directors

Yoo-sik Kang*

 Sung-Sik Hwang

Joon Park

Recruit candidates for outside
directors in shareholders' meeting

1 session

• Recommend candidates for
outside directors

Management
Committee

2 executive
directors

Sang-Beom Han

Sang-Don Kim

Assist BOD to focus on significant
resolutions in efficiently and
intensively through making routine
management and treasury decisions
under certain scale on behalf of BOD

4 sessions

• Issuance of unsecured bonds

• European corporation office
relocation

• Guarantees for overseas
subsidiaries

*Retired as of March 23rd 2017

As of March 2017

As of March 2017

2016 BOD Operation Performances

7 sessions

34 resolutions

100 %

BOD number of sessions held

BOD Proposed resolution

Attendance of outside director

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

61

Strengthening Independence and Expertise of BOD

LG Display’s BOD is appointed in compliance with the national and commercial laws. To keep the

independence of the BOD, it is consisted of four outside directors among seven board members.

The outside directors are elected at the general shareholders' meeting after strict review by the

Outside Director Nomination Committee and approved by the board of directors in accordance

with the relevant laws and regulations. We also recommend and appoint candidates with extensive

knowledge and experience in various fields as outside directors to ensure efficient and rational

decision-making and professionalism of the BOD.

BOD Evaluation and Compensation

The compensation for the BOD and executives is based on the evaluation of LG Display's medium

and long-term management targets and achievements. The compensation for the BOD based on

the evaluation results is paid within the scope of the amount approved at the general shareholders'

meeting.

* The approved amount is the sum of remuneration for executive directors, non-standing directors, and outside directors. The total

approved amount for 2016 is KRW 8.5 billion.

Disclosure of Shareholders Status

LG Display discloses quarterly, semi-yearly, and yearly performance reports on the company

homepage and the Data Analysis, Retrieval, and Transfer System (DART) of the Financial

Supervisory Service to disclose information on the company’s management status and reports

to the shareholders during annual shareholders’ meeting. Going forward, we will continue

to communicate with our shareholders through various channels and actively reflect their

expectations and requirements in our management activities.

unit: KRW 1 million, as of the end of 2016BOD Remuneration Status

Category
Number of

directors
Total remuneration

paid
Average remuneration paid

per director

Registered directors 3 2,717 906

Outside directors 1 65 65

Audit members 3 234 78

unit: KRW 1 million, as of the end of 2016BOD Remuneration Status per Director

Name Position
Total emuneration
paid

 산정기준

Sang-Beom Han
Vice

Chairman
2,166

Salary 1,397
Calculation based on the executive remuneration

regulations approved by the BOD

Bonus 769

Contribution for securing market leading position

through continuously launching distinguished technology

and products, improving profit structure, strengthening

in market position, and leading the company to achieve

the company’s management objectives.

Sang-Don Kim

Senior

Vice

President

551

Salary 388
Calculation based on the executive remuneration

regulations approved by the BOD

Bonus 163

Contribution as a treasury managerial role to establish

company-wide risk management system and active effort

on optimizing performance management while leading

core task process and infrastructure advancement

* Shareholders holding 1/100 or less of the total issued stocks

※ For further information on share ownership, please refer to

the ‘Report on the Filing of Changes in Ownership of Block

Shares’ in the Korea Financial Supervisory Service's DART

System (http://dart.fss.or.kr).

As of the end of 2016
Shareholders Status

Minority

Shareholders*

51.12%

Others

0.65%

LG Electronics

37.90%

Korea National

Pension Fund

10.33%

Outside Director Appointment Process

Outside Director
Nomination Committee

Nomination of outside director
candidate

BOD

Introduction and approval of outside
director candidate

General Shareholders’ Meeting

Final appointment of outside directors

62

2016-2017 LG Display Sustainability Report

Jeong-Do Management

Practice of LG Way

The LG Way refers to the attitude original to LG, based on ethical management, steadily cultivating

skills, winning fairly and creating substantial results. It is LG's Jeong-Do management, to be honest

and fair in the management of the company and to fulfill our responsibilities to our customers,

employees, partners, shareholders and local communities.

Organizational operation for Jeong-Do Management

To lead systematic Jeong-Do management activities, LG Display is operating the Ethics Bureau as

a promotional organization with separate management diagnosis teams for periodic diagnosis and

risk management. We operate the Chinese diagnosis team to raise awareness and cultivate Jeong-

Do management in employees in China. The Ethics Bureau investigates the corruption and fraud

revealed through reports or diagnosis to promote and educate Jeong-Do management in order

to prevent corruption. Management Diagnosis Team 1 and 2 conduct regular and on-the-spot

inspections and provide consultation to ensure that executives and employees comply with Jeong-

Do management. The Chinese Diagnosis Team offers training, public relations, process diagnosis

and receives reports from local employees in order to practice Jeong-Do Management in China.

LG Way

Being recognized as a market leader through LG's vision while leading the market

Vision No. 1 LG

The attitude original to LG based on ethical management

nurturing our strength to play fair games

Attitude Jeong-Do management

Honesty

Work transparently by

principles and standards

Fair treatment

Equal opportunity with fair

treatment in all trading relations

Fair competition through skills

Developing skills to

win fair competition

Purpose of company activity and principles for company operation

Manage-
ment

philosophy
Customer Value Creation People-oriented management

Creating value for customers

Value customers, Provide practical values,

Creation through innovation

People-oriented management

Creativity and freewill, Value people

Developing abilities and maximizing the utilization of

the abilities, Performance-oriented culture

Management
Inspection

Team

Management
Diagnosis
Team 1

Management
Diagnosis
Team 2

Ethics
Bureau

China
Diagnosis

Team

LG, Trusted by customers LG, Attractive to investors
LG, Admired by the best

and the brightest people

LG, Feared and emulated by

competitors

CEO

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

63

*Including domestic and overseas ISE, FSE employees

※ In 2016, a 4-hour workshop format training was conducted to

educate employees so they can actively engage in the training

themselves instead of 1 or 2-hour training designed to pass

down regulations and standards in previous years. Due to the

practical training format, training hours have increased.

0

0

0

2,500

5,0002,500

0.5

5,000

7,500

1.0

8,500

10,000

1.5 2.0

10,000

12,500

2.5

Jeong-Do Management Education Performance

Number of participants

Training hours

Training hours per person

unit: persons

unit: hours

unit: hours

2,774

3,139

1.13

8,025

11,427

1.42

4,382

10,383

2.37

2014

2014

2014

2015

2015

2015

2016

2016

2016

Strengthening Internalization of Jeong-Do Management

Jeong-Do Management Education> LG Display is performing company-wide education to raise

the awareness and internalize Jeong-Do Management. In 2016, we conducted online training for

office workers and additional training for new and experienced employees, and newly promoted

employees. In addition, we provided collective training for overseas employees and local hires.

Moreover, practical Jeong-do management internalization activities tailored to each business

function, such as purchasing, development, research, and production, are taking in place.

Pledge to Practice Jeong-Do Management> LG Display employees write a pledge of honesty

management once a year to recognize and observe the importance of Jeong-Do Management at all

times while working with customers, business partners, and competitors. Jeong-Do Management

pledge contains content that urges LG Display to comply with LG Display's ethical standards

and to practice Jeong-Do management. As of May 2017, a total of 31,608 executives and

employees took part in the pledge of Jeong-Do management. For a partner company, the company

representative is required to write Jeong-Do management pledge when he/she signs the contract

in order to confirm his/her commitment on Jeong-Do management.

Jeong-Do Management Survey> We conduct a Jeong-Do management survey every year at

group companies to check the level of employees' LG Way practice, awareness level of Jeong-

Do management and to prevent repetition and improve the unfair practices through analyzing

the survey results. In addition, LG Display is raising the awareness of Jeong-Do management, with

added questionnaires related to Jeong-Do management in the survey.

Jeong-Do Management Ombudsman> We are running the Jeong-Do Management Cyber

Ombudsman in order to prevent violations of the Code of Ethics and implement practical

management practices such as corruption prevention. The informant details and reporting content

are protected in secured system. In addition to the strict measures to prevent reprisal to an

informant, protection measures are provided in cases the informant receives disadvantage from

his/her reporting. In addition, we opened an 'LGD Ombudsman' account in KakaoTalk to simplify

the process for employees to report fraudulent behaviors. In addition, in order to encourage fraud

reporting, we have been awarding employees reported fraudulent behaviors to employees and

external public to contribute preventing fraudulent acts.

Promotional Activities for Jeong-Do Management> In order for the employees to understand

Jeong-Do management is a must not an option, we are constantly promoting in various mediums

such as corporate newsletters, blogs, conducting quizzes and events. Since 2015, we have

distributed the Jeong-Do management newsletter published in local language in China to share our

management values and promote ethical awareness among local employees. In addition, we have

developed a Jeong-Do management application so that employees can easily check LG’s Code of

Ethics and practical guidelines.

Issues to be Reported

Kickbacks from stakeholders

Participation in holding unfair stocks of partner companies

Lack of transparency in supplier selection

Illegal and unlawful use of company assets

Documentation • calculation manipulation and false reports

06 Violations of the Code of Ethics

Jeong-Do Management Newsletter

01

02

03

04

05

06

64

2016-2017 LG Display Sustainability Report

Establishing Risk Management System

Company-wide Risk Management

LG Display is making company-wide efforts to identify and respond quickly to risks inside and

outside of the company. Through company-wide risk analysis, we select key risks based on the

likelihood of occurrence and impacts, and establish a preventive and management system.

Crisis Respond Area Core risk Identification Risks and Impacts

Production interruption

• Utility supply interruption

(electric)

• Logistical interruption

Due to increased production forecast in the display industry or

a dependency on parts and raw material supply from a limited

number of suppliers can result in shortages. A large part of

equipment is purchased from a few certified domestic and

foreign suppliers.

Information security
• Business secret leakage

• Personal information leakage

To maintain a competitive leader in the display industry,

we rely on proprietary know-how that is not protected by

trade secrets and other patents. In case of loss of the right

or information to be disclosed unauthorized, it could have

a negative impact on our business. Due to the nature, we

sign confidentiality agreement in addition to employment or

consulting contract.

Information system

failure

• Information system shut-down

• Hacking/Virus

Business transactions, IT processes and information required

for operat ions can occur due to hardware or network

failures, lack of change management processes, and etc.,

which can result in cancellation of transactions, loss of sales

opportunities, and a loss of trust to the customers and

partners.

Disaster with casualty

• Large-scale accidents with

casualty

• Industrial accident

• Contagious disease

Industrial or natural disasters may cause our suppliers to

under-supply or delay supply of raw materials , parts, or

manufacturing equipment. In case of the disaster occurs

where our customer is located, the customer can stop working

and this can negatively affect product demand.

Production facilities

accident
• Fire/Explosion

The fire and explosion of production infrastructures will cause

enormous damage not only to the workplace but also to the

surrounding communities. Therefore, countries around the

world emphasize thorough preventive measures against the

risks of large-size fire/explosion accidents and conduct strict

supervision.

Environment and Health
• Gas/chemical leak in factory

• Environmental pollution

The manufacturing process involves dangerous substances

and chemical wastes, wastewater and other wastes are

produced at various process stages. Employees who handle

such hazardous substances are provided with safety training

and the chemical waste disposal is managed in compliance

with applicable laws and regulations.

Conflict

• Internal conflict (strikes/

sabotage/walkout)

• External conflict (mass claims)

LG Display has a collective bargaining agreement with the

labor union, and makes collective bargaining once a year. If a

labor Conflict arises that worsens relations with workers and

leads to sabotage or strike, it can have a very negative impact

on financial condition and business performance.

Risk Responding Areas

Risk Management Process

• Establishing prompt recovery strategies after

emergency response

• Obtaining business continuity after occurrence of

emergency situation

Post-
restoration

• Improving emergency response capabilities through

usual prevention practices

• Improving emergency response capabilities through

simulation drills and training

Prevention
activities

• Defining list of emergency response actions allowing

immediate response

• Establishing practical onsite emergency response

system

Crisis
response

• Identifying risk factors, such as uncertainty,

opportunity loss, casualty, and business suspension

• Identifying risk factors considering priority

Crisis
factor
identi-
fication

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

65

Auditing and Supporting Domestic and Overseas Compliance Practices

LG Display regularly audits and supports domestic and overseas workplaces their legal compliance

practices based on our compliance risk management system. In 2016, we have conducted

compliance audits against over 70 departments in Korea with the compliance checklist consisting

of 11 areas, including fair trade, personnel and labor affairs, finance, and safety. Through the audits,

we identify compliance risks and monitor improvement progress of previous non-compliance issues.

In addition, we support compliance activities in overseas subsidiaries by visiting them to provide

training based on checklists that reflect local laws and distributing compliance guidelines to Korean

expatriates.

Responding to the Anti-Graft Act

Prior to the enforcement of the Anti-Graft Act started from September 28, 2016, LG Display had

continuously conducted legal education and awareness raising activities to prevent any employee

violation. We have organized 10 times of collective education for team managers from across the

all workplaces, management team leads from overseas subsidiaries, and in-house partner company

managers, and then deployed the compliance points of the new law to all employees by the trained

managers. In addition, guidelines and newsletters were published and distributed to all employees

to help their understanding of the new laws and regulations, and the management messages on

behalf of CEO and CFO were sent to all employees to enhance the employee’s awareness on the

Anti-Graft Act.

Compliance Education and Proliferation Activities

LG Display has reduced the possibility of legal violation by raising compliance awareness among

the employees and enhancing legal knowledge through various compliance training and campaigns.

In 2016, 466 fresh graduates and 61 experienced new employees were trained in compliance

management philosophy, system, and related activities. In particular, 2016 was the meaningful

year in which LGD reaffirmed our basic compliance guidelines, which must be recognized and

practiced for all LG Personnel. The guidelines contain 'Organizational Culture, Employee Ethics, and

Legal Compliance' as same as previous our compliance guidelines but updated 17 topics which

are any changes made due to the internal and external environment changes, including LGD’s own

compliance policies, related laws, and amendments, and strengthened regulations, updated in 17

topics. In order to proliferate the guidelines and internalize the basic compliance, we organized

collective training for managers and online training for office staff and encouraged to continue

monthly compliance sharing activities in each organization.

Employee Guidelines for Basic Compliance

Compliance

Compliance Risks Management System

Monitoring

Implement a mitigation action plan and
continuous monitoring

Mitigation Planning

Establish a response plan and mitigation
action plan to reduce risks

Risk Assessment

Classify identified risks by assessing their
probability and impacts

Risk Identification

Identify risks and categories that have possibilities
of violating regulations in business process

01

02

03

04

66

2016-2017 LG Display Sustainability Report

Information Security Management Policy

Every personnel dealing with the company information has responsibilities to comply with the

security policies and standards and actively protect the information.

The company promotes a sound security culture through IT security training, inspection, and

communication.

The company makes appropriate investment in IT system and maintains IT security control at a

reasonable level.

All employees implement faithfully the IT security requirements in accordance with the related laws

and the contracts.

The company cooperates with its partner companies continuously to improve IT security system in order

to achieve equal security level for the entire supply chain.

Operating Information Security Management System

LG Display is striving to protect not only our own trade secrets but also important information

of various stakeholders, such as national core technologies, personal information, and customer

information. In particular, in 2016, we have established an information security management

system in accordance with the international standards ISO 27001, and have attained certification

and objectively proved the reliability and management capability of the information security system.

In addition, we operate 24/7 real-time security control system to protect the company from

cyber-attack, such as malware and hacking, and regularly check and improve security vulnerabilities

throughout the IT system.

Information Security

Acquired Information Security Management

System Certification

Enhancing Security Awareness

We are reinforcing our employees' IT security capabilities and awareness through continuous

education and IT security campaign. In 2016, we announced our information security management

policy and expressed internally and externally the leadership commitment on the IT security. We

also conducted customized security training by position and function for all employees. We also

promoted various forms of security promotion activities such as posting IT security cartoons,

promoting security policies through in-house regular newsletters, hosting IT security idea contests

and promoting a sound IT security culture.

ISO 27001 Information Security Management Process

Information
security related
internal/external

issues and
stakeholders'

request

ISO 27001

PlanningLeadership

Improvement Support

OperationEvaluation

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

67

Tax Policy

Tax Management Activities

LG Display is establishing a process to report tax issues to the Audit Committee of the BOD and

the management depending on the types and amounts of tax. We are striving to clearly define

roles and responsibilities through operating specialized department related to tax reporting and

payment and to maintain a high level of tax compliance by constantly investing in IT based tax

management system and training persons in charge of tax issues. In addition, important tax

reporting is prepared through internal review and the tax payment is made faithfully after an

external accounting audit firm confirms finally. Also, for individual cases where the interpretation of

tax law remains unclear or where high risks are identified, we control the risks in advance by hiring

tax experts to respond to tax authorities.

Overseas Tax Obligations> Overseas subsidiaries of LG Display operate the same level of

processes as in Korea and fulfill their tax obligations in accordance with local tax policies that

reflect the tax laws of the countries where they operate. The transfer price* in accordance with

OECD Guidelines and the applicable tax laws of each country is operated.

*Transfer price: price applied when supplying raw materials • products and services among related companies.

Tax Credit System> In Korea, a national tax credit system is operated to promote investment

and research and development at the national level. As the business nature of LG Display is

required a large-scale facility investment and continuous research and development, the benefit of

such system can be considerable. The tax credit is mainly paid within a certain amount of taxable

income, and the future potential taxable income and the size of the taxable income impact directly

on the actual tax credit.

Disclosure of Tax Information> LG Display regularly discloses the details of corporate tax

payments through our business reports. In addition, we disclose our financial information such as

sales, net profit, and corporate tax through annotations on the Consolidated Audit Report, which

is attached to the business report, disclosed on the Financial Supervisory Service's Electronic

Disclosure System (DART).

unit: KRW 1 million Corporate Tax Payment

2014

384,725

2015

410,520

2016

324,553

0

100,000

200,000

300,000

400,000

68

2016-2017 LG Display Sustainability Report2016-2017 LG Display Sustainability Report

China
Performances

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

69

70

2016-2017 LG Display Sustainability Report

Strengthening Sustainable Management

Business Performances

LG Display is gaining competitiveness through implementing domestic integrated production

system from module and panel manufacturing to sales. For production localization in China,

we have built a module factory in Nanjing and a panel factory in Guangzhou to improve

competitiveness along with closer customer support to boost customer satisfaction. Based on

these efforts, LG Display sales in 2016 in China totaled KRW 18.3678 trillion.

Jeong-Do Management

LG Display is implementing to raise Jeong-Do Management awareness and encouragement

movement through China Management Diagnostic Team and monitoring Jeong-Do Management

related issues through Jeong-Do Management regional designated staff in each subsidiary. In

addition, we have distributed Jeong-Do Management guidebook specifically developed for the Chinese

business environment and provided Jeong-Do Management education to all employees in Chinese

subsidiaries as well as partner companies. We are responding to reported corruption related issues

by investigating the facts in a timely manner and operating Jeong-Do Management notice board with

distribution of case-study book 'Jeong-Do Management Empathy Plus' and newsletters in Chinese

to enhance the awareness of Jeong-Do Management among Chinese employees.

Compliance Management

LG Display is managing the compliance risks through constant monitoring on the legal compliance

requirements in China and providing legal service for all subsidiaries in China. In order to

minimize any legal risk during contract signing, we review standard contract contents and provide

compliance consulting from the headquarters as well as support from local attorneys, if needed. In

2016, we conducted training sessions for contract related labor management officials and labor

managers in each subsidiary to improve their capabilities in regards to contract management, legal

system use and labor management law.

Major Issues in Chinese Subsidiaries

In order to identify issues that are specific to Chinese Subsidiaries, LG Display has conducted

research towards internal and external shareholders. As a result, we have selected issues for

Chinese Subsidiaries under the categories of Talent, Environmental, Safety, Sharing, and Mutually

Growing Management.

Sales Status in China unit: KRW 100 million

0 500,000 1.000,000 1.500,000 2.500,0002.000,000

151,128

193,754

183,678

2014

2015

2016

Yantai Plant

• Establishment: 2010

• No. of Employment: 5,749 persons

• Main product: Mobile

Nanjing Plant

• Establishment: 2002

• No. of Employment: 5,512 persons

• Main product: IT/Auto

LGDCA

• Establishment: 2012

• No. of Employee: 2,329 persons

• Main product: LCD Panel Guangzhou Plant

• Establishment: 2006

• No. of Employee: 2,152 persons

• Main product: TV/Monitor

2016 Jeong-Do Management Trainees in China

1,318
Production Subsidiary

31
Sales Subsidiary

72
Production Subsidiary

1,421
Total

LG
Display
common
issues to
respond

Subsidiary
specific
issues

Secure market-leading technological competitiveness

Enhance customer satisfaction

Secure future growth drivers

Create financial performance

Build great place to work culture

Strengthen hazardous chemical substances management

Develop Employee Competencies

Raise workplace safety and health culture awareness

Promote strategic social contribution activities

Strengthen supply chain CSR management

Respond to climate change

Establish trusted labor management relations

Chinese Subsidiaries: Issue 1 Talent Management

Chinese Subsidiaries: Issue 2 Environment Management

Chinese Subsidiaries: Issue 3 Safety Management

Chinese Subsidiaries: Issue 4 Sharing Management

Chinese Subsidiaries: Issue 5 Mutually Growing Management

Secure market-leading technological competitiveness

Realize distinguished customer satisfaction

Strengthen future growth drivers

Establish sound labor-management relations

Create financial and managerial performance

Common
response

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

71

Message from Head of subsidiary

Local management risk factors, such as Chinese government strengthening the significance

of environmental and safety and tariff benefit items in China. In contrast, the proximity to

the massive scale of Chinese domestic market is a great opportunity in terms of profit and

maintaining close relationships with local communities and local governments is working as

a high competitiveness. In 2016, we faced a risk of lower profit due to oversupplies in the

market. However, with cost saving efforts, such as consistent growth in productivity material

purchased from local suppliers and strategy to broaden customer base, we were able to

generate profit. In order for LG Display to reinvent ourselves as a sustainable company under

the constantly changing risky business environments, it is important to minimize the potential

risks by establishing a systematic response manual and share the CSR know-hows with partner

companies to actively support them to strengthen their competitiveness. In the long run,

we need to secure a ‘Cost’ Competitiveness based on differentiated technologies to lay the

foundation for sustainable management

Yu-Seong In | Executive Vice President, Head of China Operation Group

Seeking to Secure 'Cost' Competitiveness Based on Differentiated Technological Strength

Opportunity and Risk coexistence in Chinese

Market, Securing Sustainable Competitiveness

by Complying with the Basic Principles

There are various risk factors in the Chinese market,

such as intense competition and increasing customer

demands. The market dominance will be decided based

on product differentiation and competitive pricing.

Nanjing Plant had selected panels and semiconductors

as the future growth drivers , we are actively

supporting the display industry which is an opportunity

for LG Display. Only when a company is prepared can it

grow bigger when an opportunity arises. Consequently,

LG Display is always prepared for the future. With

this mindset, we will provide differentiated values to

customers as well as responding promptly to the ever-

changing IT industrial trend in order to create business

performance.

Dong-Chan Lee | Head of Nanjing subsidiary

Sustainable Management is

Mutual Growth between the

Company and the Society

Guangzhou Plant conducts in-house inspections as

a response to the regional safety and environmental

regulations in China. We are upgrading our working

environment through various efforts, such as building

a sewage disposal system and waste repository. In

addition, we are continuously increasing permanent

positions to create quality jobs. In recognition of

these efforts, Guangzhou Plant was chosen as an

AA level excellent workplace of labor-management

relations from the Development Division under the

Labor Department. The ultimate goal for LG Display is

a balanced growth between company and the society

through mutual understanding. As for this, we will

strengthen the communication with shareholders and

continuously make an effort to reflect their demands

in our management decision.

Yoon-Gyu Na | Head of Guangzhou subsidiary

Creating Employees' Value

through Establishing Positive

Company Culture

Yantai Plant has hosted activities, such as Sports

Day and other continuous communication/exchange

events, in order to improve relationship with the local

community. We are also implementing active volunteer

activit ies for employees, operating employees'

volunteering groups and hosting charity events. In

addition, we are aiming to be 'a company where

talents grow', 'positive participants' and 'one family

culture', organizing various events, such as home visits

of excellent employees and LG Cluster marathon

competition. In recognition of these efforts, Yantai Plant

was chosen as a role model for labor-management and

an excellent labor council in Shandong province. In the

future, we will continue to create employees' value by

becoming an employee management role model based

on our company culture.

Min-Su Park | Head of Yantai subsidiary

72

2016-2017 LG Display Sustainability Report

Talent
Management

To achieve a common goal, subsidiaries in China are implementing a company culture of continuous

competency, communication, and cooperation improvements to enhance employee competitiveness.Issue.1

• Strengthening communication

within all levels

• Team leader and members sharing

meeting

• Strengthening Chinese and Korean

language education

• Enhancing leader coaching skills

• Professional training

• Technological competency

development

• Language competency

development

• Chinese and Korean Singing

Contest

• Chinese and Korean culture

knowledge battle

• Annual Sports Day

Communication
Competency
development

Unified mind

Employee Competency Development

In order to improve the competency of Foreign Service Employee (FSE) and In-nation Service

Employee (ISE), we are operating basic training, global leadership and professional leadership

competency training courses, as well as tailored training for individual subsidiaries, depending on

their competency needs. All subsidiaries operate language training - FSE Chinese language training

and ISE Korean language training to enhance their global competency and the IDP scheme for

systematic management and operation based on personal competencies and goals.

Improving Employees' Rights and Strengthening Communication

Subsidiaries in China have established and operated labor union for full-time employees. Based

on labor-management trust, we have implemented various communication channels, such as a

labor committee and grievance system, to share employees' opinions. In addition, we designated

Joyful Members in each team to participate in monthly meetings and yearly workshops to

encourage the network among organizations as well as broaden communication opportunities

amongst employees through compliment relays in company magazines. We are actively involved

in various issues to improving women's rights through operating a women's committee, welfare

improvement, and non-discrimination against women.

2016 Talent Nurturing Progress by Subsidiaries

Identified engineering competency

improvement as a core task and intensely

operating project management training for

technicians and professionalizing training.

Professional courses were provided to

strengthen engineer competency, problem-

solving and mentoring courses were provided

for office workers and safety training were

provided to all new hires.

Strengthened leadership training for managers

and competency in supervisors; and expanded

e-learning education related IDP.

Provided intensive competency improvement

training for new recruits and supported newly

hired technicians to settle within a short period

of time through mentoring and field tryouts.

LGDCA Labor Committee Nanjing Plant Women's Committee

Interview

LGDCA

Guangzhou
Plant

Nanjing
Plant

Yantai
Plant

“Implementing Working Culture Full of Joy”

LG Display holds various events for a ‘Joyful Working Culture’. Especially in 2016, we promoted

the 'No Leftover' event to raise the awareness of food waste and reward employees at the same

time in order to set a joyful and positive organization atmosphere. Thanks to various events, the

sense of responsibility and ownership has been improved. In the future, we wish for LG Display to

encourage employees' self-esteem and sense of achievement in order for the company to develop

as a sustainability role model and to find a work-life balance.

Ruijie Zhang | Supervisor, Yantai Plant

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

73

Building Joyful Workplace Culture

We are implementing a variety of activities in three categories: Joyful Energy, Harmony, and Wellness under the slogan from the headquarters'

establishing a ‘Joyful Workplace Culture'. New Year's Day Event, ISE excellent employee family invitation event and New Year's sunrise viewing event are

for Joyful Energy; and singing contest, Golden Bell, and sports events are for 'Harmony'. For 'Wellness', we host various events for employees' health,

such as health information sessions and leisure time programs.

LGDCA> We continuously host events to help understand Korean and Chinese cultures,

such as Chinese-Korean singing contest and Golden Bell. In addition, events such as New

Year's Day talent show and Sports Day are adding vibrant energy to their work life. We

also support employees' health through 16 health-related events each month to help plan

their leisure time with a focus on health and wellness, such as health info sessions and

massage room.

Nanjing Plant> In order to improve employees’ physical and mental health, we have

conducted events, such as parenting counseling, stress relief counseling and supported

hobby classes, such as flower arrangement classes and baking classes. In addition, we

invited parents on the Children's Day for sports activities and created a family friendly

atmosphere.

Guangzhou Plant> As a yearly event, we invite families of excellent employees among ISE

with programs like dormitory and plant tours and spend time visiting tourist sites near the

plant with families. As a seasonal event, we host photo contests and many other periodic

events, such as club activities, birthday parties, and happy lunch events in order to create

a Joyful Workplace culture. In 2016, we have achieved higher employee satisfaction by

offering wedding cars and car rental for the employees who are getting married and for

their guests.

Yantai Plant> We have put our effort to become One Family beyond working relations to

establish a ‘Joyful Workplace Culture’. For New Year’s Day, we organized photo contests

and no leftover food event to entertain employees who could not travel home. We

also improved organizational harmony by inviting families for a Walking Tournament. In

addition, we encouraged active organization culture through periodic sports events, such

as badminton, bowling, and table tennis.

China-Korea Culture Golden Bell

Children's Day Event

Family Invitation Event (Cake decorating)

Family invitation event (Sports Day)

74

2016-2017 LG Display Sustainability Report

Promoting Systematic Environmental Management Activities

All workplaces in China are promoting systematic environmental improvement activities based on

the environmental management system (ISO14001). We too received the regular environmental

diagnosis from external environmental consulting firms and responded preemptively to local

environmental risks through identifying environmental regulations and compliance with such

regulations. LGDCA has continuously strengthened environmental management activities by

acquiring integrated certification in regard to compliance with environmental regulations and

common management aspects after we received the ‘Green Manufacturing Certification’ in 2014.

Applying Hazardous Substances Management Process to Overseas Plants

To respond preemptively and voluntarily to various restricted hazardous substances and prohibited

substances by customers, since January 2017, all overseas manufacturing subsidiaries have applied

hazardous substances management process, which has been implemented to domestic workplaces

since 2016.

Number of Identified Risks from

Environmental Regulation Diagnosis unit: cases

0 25 50 75

55

42

2015

2016

Environmental Information Briefing Sessions for
Local Residents

Environmental
Management

LG Display strives to minimize environmental impacts from our worksites in China and proactively

responds to environmental issues such as climate change and scarcity of resources. To this end,

we are trying to build a global environmental leadership by introducing advanced environmental

management system and promoting environmental conservation efforts like GHG reduction and

pollutant management to realize our goal of Green Manufacturing.

Issue.2

• Reduced GHG
emissions

• Installed VOCs removal
equipment

Clean
Air

• 24-hour water quality
monitoring system

• Achieved the level of
final discharge water
at the Surface Water
Level 4

Clean
Water

• Installed LED lighting
across the entire
factory

Energy
Reduction

• Halogen-Free,
eco-friendly glasses

• Lighter, recycled, and
eco-friendly packages

• Low-energy
consumption products

Energy
Reduction

• Acquired the first
‘Green Manufacturing
Certification’ in the
electronics industry in
China

Environmental
Management

System

Engaging with Local Communities

LG Display has built trust with local communities regarding our business operation by constantly

sharing environment and safety information with them. Especially, LGDCA, the largest foreign

invested company in Guangzhou Development District, has been proactively communicating

with local governments through various channels, such as company roundtable, Guangdong

Development Status Meeting, and so forth. LGDCA also regularly invited local communities to work

sites to transparently disclose our business operational status and environmental improvements,

including facility operation, the list of state-of-art environmental protection investment, and

environmental monitoring in order to build mutual trust.

Establishment of the Process and Application Schedule

Establish a
hazardous
substance
responding

process

Pilot project

(HQs)

Proliferate

to overseas

subsidiaries

Formal

implementation

Sep., 2016 Oct., 2016 Jan., 2017

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

75

Promoting Eco-friendly Activities

Chinese subsidiaries have deployed various energy saving activities including replacement with LED lightings, improvement of production process, and

launch of energy saving campaign, as well as efforts to build eco-friendly workplaces by promoting water reuse, enhanced waste management, and etc.

LGDCA> As the LGDCA is designated as the energy-intensive company,

we regularly submit energy planning report which includes information

on energy saving, production efficiency, and etc., and meets both

the requirements on energy-intensive company and the legal energy

regulations. In 2016, LGDCA reported its reduced energy consumption

which was achieved by replacing with LED lights, optimizing CDA supply

pressure downward, optimizing compressed air system, and integrated

operation of freezer, we established an energy reduction target by 9% per

production unit by 2020 with the base year of 2015.

Nanjing Plant> We are systematically managing energy under the

ISO 50001 energy management system. We are also implementing

eco-friendly management through various resource saving and energy

saving efforts., and legally managing the pollutants from our workplace.

In 2016, energy loss was minimized through improved air-conditioning

humidification and replacement of traps, and energy inspections in the

daily routine were strengthened through checking lights, doors, windows,

and etc. Through these activities, Nanjing Plant saved CNY 320,000.

Guangzhou Plant> We have built eco-friendly workplaces through

various energy saving activities. In 2016, We reduced energy consumption

through improving the air-conditioner humidification method and

changing old motors, and in terms of operation, We saved approximately

CNY 600,000 through improving purchase method of electricity.

Yantai Plant> We have actively promoted energy-saving activities

through energy reduction investments, one-person-one-project

management, and benchmarking the headquarters and other companies.

In particular, we achieved energy savings through various activities such as

installation of high-efficiency facilities (dry PV) and optimization of CDA

pressure, as well as installation of non-powered fan on cooling tower for

the first time in LG Display. Due to the changes in the electricity price in

China, we have changed the calculation standard of transformer (capacity

→ maximum usage amount), thereby saved electricity cost.

2016 Major Energy Saving Performance

Replacement with
LED lights

Compressed air system
optimization

CDA supply pressure
downward optimization

Integrated operation
of freezer

1,412MWh ▼

3,584MWh ▼

 22,476MWh ▼

4,476MWh ▼

2016 Major Energy Saving Performances

0

0

100

5,000

150

7,500 10,000

50

2,500

200

141

6,830

127

6,673

Before improvement

Before improvement

After improvement

After improvement

Before improvement

Before improvement

After improvement

After improvement

Replacement of old filters

Replacement with high-efficient traps

14KCNY ▼

157KCNY ▼

14

157

0

0

400

4,000

600

6,000 8,000 100,000

200

2,000

1,000800

690

6,720

346

3,648

Improvement of cooling tower turbine

Change in electricity calculation method

3,344KCNY ▼

3,072KCNY ▼

344

3,072

Saved energy through change of humidification method
(steam humidification – water evaporation)

Changed motor to reduce waste of energy
(machine – electric trap)

17,975GJ ▼

50KCNY ▼

(Awarded CNY 270K)

76

2016-2017 LG Display Sustainability Report

Emergency Relief Team

Establishment of Safety Management System

The Chinese subsidiaries have obtained safety management certifications such as OHSAS18001

and systematically managed the safety of the workplace. In addition, the Safety Production

Committee is held regularly to realize a safe production responsibility system at the workplace.

The safety committee is attended by the factory manager, team leader of the related departments,

and field staff. The safety committee reports safety improvement activities, and shares safety

information on safety regulations and company-specific accident cases.

Safety Information Disclosure

There was a request from the Chinese government to disclose information on possible safety and

environmental management issues when operating a business site. LGDCA provided information

on chemical management and emergency response measures, and the following contents were

confirmed in the form of an official document.

"Dangerous Chemical Substances Hazards (toxic materials, flammability, possible areas, etc.) are

well managed by safety and safety management issues. An appropriate response system such as

emergency response is established."

Excerpt of Chinese government official letter in 2016

Safety
Management

The Chinese subsidiaries have reduced legal risks by preemptively managing and responding

to safety regulations and management standards. In addition, continuous improvement of the

safety management level has been enhanced from inspection of the Group Safety Diagnosis

implementation status and diagnosis of overseas suppliers’ safety management. Their safety

management capabilities have been strengthened as well by introducing and implementing

safety management programs preemptively.

Issue.3

Contributing to the Promotion of Community Safety

LGDCA conducts preemptive safety training activities aiming at zero accidents, and is designated

as an emergency relief team in the Guangzhou Development Zone in recognition of its response

capacity. A total of eight emergency relief teams are designated as a 'private support' organization

that responds urgently to major emergency incidents within the Development Zone. LGDCA’s relief

team is assigned as ‘emergency relief and rescue team for dangerous chemical substances’ and

has received supports from the Chinese government regarding safety activities such as insurance,

education, and equipment purchasing.

Establishment
of safety

management
system

Enhancement
of safety

management
capacity

Improvement
of safety

culture level
CA법인

Achievement
of safety

incident zero

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

77

Enhancing Safety and Health

In China, compliance with safety and health regulations and safety management standards are being strengthened. LG Display dispatches our safety and

environment FSE to China to do regular inspections and undertake improvement of our safety management system in accordance with the headquarters

safety standards.

LGDCA> We have achieved OHSAS18001, the safety production standardization

certification and systematic safety management. To raise the safety awareness of our

employees, we provide safety education programs, safety experience centers, and so

forth. We hold quarterly simulated evacuation drills, joint training among departments,

and CPR management conventions to strengthen our emergency response capabilities. In

addition, we are working on the health management of employees by operating a physical

therapy room and psychological treatment room. We also regularly conduct operational

satisfaction surveys on these health management programs to raise employee satisfaction.

Nanjing Plant> We are raising our safety awareness every week for our employees as

well as our partner companies. We also regularly conduct fire evacuation drills to enhance

safety response capabilities. In addition, we pay premiums when employees report near

miss cases, and proliferate the safety culture by promoting safety posts and campaigns.

Furthermore, we monitor the work environment on a quarterly basis to strengthen the

management of hazardous substances in the workplace and improve the safety and health

of employees.

Guangzhou Plant> We are providing customized safety training for new employees,

shopfloor workers, and special duty workers. We have also strengthened our capabilities

to respond to emergencies by holding a CPR contest and increasing employees with first

aid qualifications. In addition, we have expanded our on-site inspection activities under the

leadership of the Head of subsidiary and team leaders, and have worked to create a safety

culture by operating a reward system for safety TPM activities. Through these efforts, we

have not encountered any safety accidents higher than grade C (minor injuries) in 2016.

Yantai Plant> We encourage employees to participate actively in safety activities for

zero accidents. Since July 2016, we have been working on the discovery of near miss

cases involving all employees and have reduced the risk of safety accidents by 100%

improvement in the identified risk factors. Moreover, we focused on basic compliance

activities such as prohibition of using mobile phone while walk and compliance with the

work principles and strengthened the safety awareness of our employees through safety

campaigns, quizzes, and distribution of safety culture letters.

Safety Experience Hall

Dormitory Fire Extinguisher Usage Training

CPR Competition

Basic Compliance Awareness Activities

78

2016-2017 LG Display Sustainability Report

Interview

 “Continuing Various Social Contribution Activities to Foster Future Generation"

Our institute has implemented social contribution activities with LG Display. First of all, we support

underprivileged students with goods like school lunches and donate a large screen TV and other

goods in need to schools. We also operate periodical onsite job experience sessions for students to

provide them opportunities to experience advanced science technology. LG Display also contributed

to create over 10,000 jobs through active investment in the Huangpu Guangzhou Development

District and improved the living condition of local communities. We hope LG Display will continue

various social contribution activities to foster future generation and grow together with local

communities as sustainable company.

Jintian Zhong | Vice-president, LuoFeng Primary School

Activating Interaction with Local Community

LG Display has put in efforts to have a friendly and understanding approach to the local community

through various interactive activities such as expanding visit and interaction from local residents,

leader's periodic visit, and joint participation in local society cultural experience events.

Love Local Volunteering

As Chinese government has implemented the 'Charity Law' since 2016, we have expanded charity

works throughout China and transparently disclosing the activities. The Charity Law was activated

as of September 1, 2016. For this we are encouraging employees in China to conduct social

contribution activities including donations.

Korean School Relocation Support> Guangzhou Korean School, the only one Korean school in

Guangdong Province, has rented a building from a Chinese school. On August, 2016, the lease

contract was over and faced relocation. Now the Guangzhou Korean School has own land and

building to accommodate more than 1000 people. In the process of purchasing the land and

building, the school was supported through various channels including the Ministry of Education

of Korean government and local Korean-Chinese community. LG Display has signed 'Guangzhou

Korean School Donation Agreement‘ and donated by forming a fundraising committee.

Sharing
Management

Based on the close interaction with the local communities depending on the scope of social

contribution of the Chinese subsidiaries, we will promote social contribution activities to be the

company loved by the local community.

Issue.4

CA법인
Company loved

by the local
community

CA법인

Close
interaction with

local communities
(or build consensus)

Environ-
ment

Education Welfare

Environmental conservation
(tree planting, environmental campaign)

Education Youth
education support

(facilities, scholarships,

etc.)

Love local
volunteering
(care for the under

privileged, donation)

Local Residents Visiting Event

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

79

LGDCA> An exhibition hall displayed with major technologies and products in LGDCA

has been designated as a science experience base. We have actively involved in tours and

lecture requests from nearby educational institutes, sharing the space as an educational

base with local communities. We have interacted with the local communities through

supporting underprivileged elementary school students donating gifts. For the nearby

local communities, we have implemented environmental campaigns and cleaning activities

under the themes of 'recycling' and 'clean environment'. Moreover, we are actively involved

activities for underprivileged through visiting nursing homes and elderly people living alone.

Nanjing Plant>To make a world that visually impaired can live without inconvenience, we

are supporting various activities such as building special education center and library for

visually impaired children and 1-on-1 employee matching event. With the fund raised by

finishing the Walking Tournament with family (CNY 100/person) and from the flea market

held with personally donated items, we have implemented various social contribution

activities for the underprivileged neighbors.

Special Education School Visit

Guangzhou Plant> We are supporting preschool children through building school facilities,

supporting club activity, and providing school supplies. For those children who moved from

another region cannot attend elementary schools in Guangzhou, however, in some special

schools are open for admission for students with talents such as soccer or hacky sack.

As for this, Guangzhou Plant actively supports preschool children to develop their talents

by providing track suits, vehicle, and so forth. And we are continuously supporting school

supply for underprivileged children.

Yantai Plant> We are implementing sharing activities for the neglected elderly people,

underprivileged and children in local communities. We are sharing the warmth of love by

donating books to the elementary schools, engaging in talent sharing activities and making

volunteer visit to the neglected elderly people regularly. In addition to these activities, we

support donating learning equipment in special schools while making visits and donating

charity goods to underprivileged neighbors, implementing sincere social contribution

activities.

Environment Cleaning Activities with Local Community

Fundraising through Walking Event

School Visit and Stationery Support

80

2016-2017 LG Display Sustainability Report

Communication with Partner Companies

LG Display operates periodic meetings with partner companies to share production volume

and production plans in advance and encourages improvement through various communication

channels in case of issues such as quality and procurement. In addition, for important matters, we

call meetings, hosted by our Head of subsidiary, with partner companies to solve problems.

Interview

"Mutual Growth based on Superior Quality and Price Competitiveness"

Since 2006, Yangji Electronics has been providing backlight for automotive displays. We are

proud of our customer response to the quality based on accumulated know-how of production

and global supply experience. As the Chinese auto parts market has exploded in recent years, LG

Display needs to take the lead in the auto display market by focusing on sales expansion and price

competitiveness. To this end, LG Display must expand investment in the automotive display and

continue to expand its global market share. Yangji Electronics will also join with LG Display with our

quality that meets the needs of global customers and excellent price competitiveness.

Geun-Su | Head of subsidiary, Yangji Electronics Corporation

Topic Major Communication Activities

Outsourced suppliers’ labor

inspection

• Target: total 9 suppliers (7 outsourced suppliers, 2 other suppliers)

• Inspection framework: individual labor management, collective labor management, risk

management (total 79 questions)

HR audit in China
• Target: 4 manufacturing plants, 6 outsourced suppliers

• Audit framework: general HR, personnel, labor (total 304 questions)

Diagnosis and Evaluation of Sustainability Management of Partner Companies

Chinese subsidiaries regularly evaluate partner companies in terms of quality, cost, delivery,

and response. Based on the evaluation results, we measure the grade each year and determine

the trading volume according to the grade. In particular, we monitor 'leadership commitment',

'environmental safety management', and 'toxic chemical management' in terms of general

management. We also inspect legal compliance, environment, safety, and labor from perspectives

of sustainable management of partner companies from the EICC perspectives.

HR Management of Partner Companies

LG Display conducts labor inspections once a year in accordance with inspection checklists to

preemptively manage the labor-related risks of partner companies. In addition, we are actively

supporting our company's own and outsourced assembly companies in China to operate an

efficient personnel system. We also conduct regular HR audits to ensure compliance with our

customers code of conduct and preemptively respond to compliance risks.

General Management Indicators

• Management/Quality Policy and Goals

• Department Goals and Achievements

• EICC Code of Conduct

• Status of Toxic Material Storage/Handling

Facilities and Regular Inspection Plan /

Performances

• Toxic definition and identification mark

management, and disaster prevention equipment

status

• Environmental safety and health goals,

educational history

• Recycling rate target setting and management

plan, waste management plan

• Environmental confirmation and permit

Representative’s Mindset

EICC

Hazardous Substances Management

 Environment and Safety Management

Mutually
Growing
Management

Due to the nature of the display industry, core component companies such as glass

semiconductors and film are constructing factories near LCD production plants to save cost

and improve efficiency. Therefore, the Chinese subsidiaries have been supporting the partner

companies from the initial stage of factory establishment as well as establishing facilities and

infrastructure necessary for local production.

Issue.5

Partner
Companies’

CSR Risk
Management

Communication
with and

Support Partner
Companies

CA법인

LGDCA’s
Mutually Growing

Management
with Partner
Companies

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

81

Appendix

82

2016-2017 LG Display Sustainability Report

Economic Performances

R&D Investments

Category Unit 2014 2015 2016

R&D Expenses
KRW 1

million
1,787,593 1,546,840 1,423,247

R&D-to-Sales Ratio % 6.8% 5.4% 5.4%

Government-sponsored R&D Project Expenses

Category Unit 2014 2015 2016

Government-subsidiary
KRW 100
million

 163.2 148.8 168.5

Financial Statements

Category Unit 2014 2015 2016

Assets
KRW 1
billion

 22,967 22,577 24,884

Liabilities 11,184 9,872 11,422

Capital 11,783 12,704 13,462

Financial Performances

Category Unit 2014 2015 2016

Sales

KRW 1
billion

 26,456 28,384 26,504

Cost of sales 22,667 24,070 22,754

Gross profit on sales 3,789 4,314 3,750

Operating profits 1,357 1,626 1,311

EBITDA 4,850 5,001 4,333

Net income before income
tax

 1,242 1,434 1,316

Net profits 917 1,023 932

Environmental Performances

Use of Raw Materials (Domestic)

Category Unit 2014 2015 2016

Backlight 1,000 291,321 260,566 184,776

Glass m² 94,619,379 96,500,167 99,591,208

polarizer 1,000 690,204 673,125 583,968

Drive IC 1,000 1,324,140 1,168,746 1,151,032

Liquid Crystal kg 129,138 130,093 132,783

Total Water Withdrawals by Source (Domestic)

Category Unit 2014 2015 2016

Industrial water

ton

75,570,215 74,879,544 71,019,510

Residential water 1,910,559 1,713,179 1,668,791

Groundwater 379,639 385,600 359,301

Total 77,860,413 76,978,322 73,047,602

Water Reuse Rate (Domestic)

Category Unit 2014 2015 2016

Volumne of water ton 101,236,797 105,473,313 106,882,416

Reuse rate* % 130% 137% 146%

* Standard for water reuse rate calculation: Reuse rate= volume of reuse / (industrial water+

residential water + groundwater) x 100

Emissions of Air Pollutants (Domestic)

Category Unit 2014 2015 2016

NOx kg/yr 35,885 31,506 36,458

SOx kg/yr 17,638 19,161 16,613

Dust kg/yr 104,644 75,119 72,838

Discharge of Water Pollutants (Domestic)

Category Unit 2014 2015 2016

BOD ton/d 23.3 25.7 25.6

COD ton/d 15.2 9.4 9.7

SS ton/d 8.4 6.8 7.0

Amounts of Waste Discharging and Recycling Rate

(Domestic and Overseas)

Category Unit 2014 2015 2016

Domestic
worksites

Hazardous
wastes

Disposed
ton

 808 1,293 747

Recycled 79,552 125,513 80,015

General
wastes

Incineration

ton

 1,067 1,062 1,144

Landfill 11,280 11,142 4,215

Recycled 30,378 38,106 33,867

Recycling
rate

 % 89 92 95

Overseas
worksites

Hazardous
wastes

Disposed
ton

2,376 7,872 11,905

Recycled 1,166 9,026 10,684

General
wastes

Incineration

ton

225 339 500

Landfill 3,439 4,024 4,471

Recycled 15,415 24,823 21,405

Recycling
rate

 % 73.3 73.5 65.4

CSR Quantitative Performances

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

83

Energy Intensity (Domestic and Overseas)

Category Unit 2014 2015 2016

Energy consumption TJ 66,463 67,257 70,320

Manufacturing
performances

1,000 glasses 8,425 8,609 8,996

Energy intensity TJ/1,000 glasses 7.9 7.8 7.8

Energy Consumption at Worksites (Domestic and Overseas)*

Category Unit 2014 2015 2016

Domestic

worksites

Direct

energy

LNG

TJ

 1,103 1,184 1,051

Others - 200 231

Indirect

energy

Electricity 58,178 58,560 58,896

Steam 187 202 245

Subtotal 59,468 60,146 60,423

Overseas

worksites**

Direct

energy

LNG 229 122 307

Others 17 0 6

Indirect

energy

Electricity 6,654 6,899 9,508

Steam 95 90 77

Subtotal 6,995 7,111 9,897

* Energy consumption is calculated based on description of ‘GHG & Energy Target Management System’

** Overseas workplaces are the combined values of China and Poland emissions

(energy consumption, GHG emissions).

※ Energy consumption may be partly different from the figures in the specification due to the

reason of cutting digits.

GHG Emissions (Domestic and Overseas)*

Category Unit 2014 2015 2016

Domestic
worksites

Scope1

tCO2eq

4,851,770 4,503,003 2,989,358

Scope2 2,840,809 2,845,479 2,861,844

Subtotal 7,692,579 7,348,481 5,851,203

Overseas
worksites**

Scope1 - 29,522 26,961

Scope2 - 645,723 876,248

Subtotal 403,577 675,245 903,209

*Energy consumption is calculated based on description of ‘GHG & Energy Target Management System’

** Emissions from overseas plants are calculated only the sum in 2014, and electricity emissions

are calculated by applying regional emission factors since 2015 ※ GHG emissions may be partly

different from the figures in the specification due to the reason of cutting digits.

Scope 3 GHG Emissions

Category Unit 2014 2015 2016

Employees’ business travel

tCO2eq

 3,871 4,180 6,279

Goods
transportation

Shipping 4,933 4,678 4,529

Import 2,107 2,176 1,812

Purchased products and
services

tCO4eq - 400,534 448,117

Processing of sold goods tCO5eq - 49,632 45,831

*Purchased products and services and processing of sold goods are calculated since 2015

GHG Reduction (Domestic)

Category Unit 2014 2015 2016

Domestic worksites tCO2eq 376,913 431,795 1,450,656

Social Performances

Employee Status

Category Unit 2014 2015 2016

Domestic
Male

명
 23,449 23,885 23,557

Female 9,079 8,725 8,453

Overseas
Male

명
 8,461 9,940 10,678

Female 8,432 7,731 7,665

Female workforce ratio % 35.4 32.7 32.0

*Employee data is as of December 31, 2016

New Employment and Employee Turnover Rate

Category Unit 2014 2015 2016

New
employment

Office
Newcomer

Persons
 311 497 515

Experienced 74 191 72

Production
line

Newcomer Persons 65 479 18

Turnover rate % 4.8 3.5 3.2

Minority Rate

Category Unit 2014 2015 2016

Disabled
(including Nanumnuri)

Persons 492 529 529

% 1.5 1.6 1.6

Patriots and veterans
Persons 333 342 354

% 1.0 1.1 1.1

Annual Average Training Hours per Employee

Category Unit 2014 2015 2016

Number of trainees Persons 33,018 32,646 32,570

Total training hours Hours 1,113,270 1,626,283 1,660,610

Annual average training
hours per employee

Hours 34 50 51

Labor Union Membership and Employee Ratio Target Collective Bargaining

Category Unit 2014 2015 2016

Number of labor union
membership

Persons 21,938 21,703 21,125

Number of labor union
target

Persons 32,528 31,332 32,010

Participate rate % 67.4 69.3 65.0

Number of Employees Covered by Corporate Pension Plan

Category Unit 2014 2015 2016

Defined benefit
Persons

 32,528 32,286 31,300

Defined contribution 7 5 26

Local Procurement Ratio of Major Worksites

Category Unit 2014 2015 2016

Korea

%

80 72 75

China 79 67 63

Poland 95 94 93

84

2016-2017 LG Display Sustainability Report

Social Contribution Investment and Participation

Category Unit 2014 2015 2016

Social
contribution
investments

Expense for Social
Contribution*

KRW 1
million

14,184 16,327 24,560

Social
contribution
participation

No. of Social
Contribution
Programs

Volunteering
Cases

 2,862 2,618 2,871

Donation 44 44 41

No. of
Participants
(double counting
allowed)

Volunteering

Persons

 33,843 31,541 32,181

Donation 5,166 5,619 6,519

LGDream Fund**
KRW 1
million

121 133 136

* This is re-calculated as the total social contribution related expense, which includes corporate

donation, social contribution fund, goods, and etc.

** The total amount of donation collected by employees’ voluntary donation through in-house

fundraising system

Hours of Employee Training on Policies or Procedures Concerning

Human Rights and the Number of Employees Trained

Category Unit 2014 2015 2016

Training
hours

In-
person
training

Anti-sexual
harassment training Hours

 20,541 31,518 30,800

Other training* 2,943 3,763 3,680

Online
training

Anti-sexual
harassment training

Hours

 13,250 10,750 1,420

Jeong-Do
Management course

3,139 11,427 10,383

Number
of
employee
trained

In-
person
training

Anti-sexual
harassment training Persons

 20,541 21,012 30,800

Other training* 1,273 569 2,517

Online
training

Anti-sexual
harassment training

Persons

 13,178 10,750 1,420

Jeong-Do
Management course

2,774 8,025 4,382

* Other trainings include Jeong-Do Management course, Fair trade training, and etc.

Supplier Safety and Health Certification Status

Type of
Certification

Status

Region
Certification
status

Recent
certifications

Certification
cycle

Symbiosis
safety
program

Gumi

Unit 1 Certified (B)

Dec. 2016 1 year
Unit 2·3 Certified (B)

Unit 4·5·6 Certified (A)

Paju Certified (A)

Supplier joint
certification
of KOSHA/
OHSAS
18001

Gumi Certified Nov. 2015 3 years

Paju Certified Nov. 2015 3 years

Number of Employees Who Received Regular Performance Evaluation

Category Unit 2014 2015 2016

Employees subject to
regular performance
evaluation and career
development assessment

Persons 32,528 31,332 30,939

Employee ratio subject
to regular performance
evaluation and career
development assessment

% 98.0% 94.7% 94.3%

Industrial Incident Rate

Category 2014 2015 2016

Industrial Incident Rate* 0.006 0.009 0.009

*Index for describing the frequency and intensity of industrial incidents

Use of Parental Leave

Category Unit 2014 2015 2016

No. of employees on
parental leave

Persons

 543 1,084 1,255

No. of employees
returning to work after
parental leave

 342 725 876

No. of employees still
employed in the company
12 months after the end
of parental leave

 241 253 286

Type of Certification

Type of
Certification

LG Display Status

Region
Certification
status

Recent
certifications

Certification
cycle

PSM
Assessment

Gumi

Unit 1

Certified
(P level)

Aug. 2014

4 years
Unit 2·3 Aug. 2014

Unit 4·5·6 Sep. 2013

Paju Aug. 2014

OHSAS 18001
Certification

Gumi

Unit 1

Integrated
certification

Oct. 2015 3 years
Unit 2·3

Unit 4·5·6

Paju

KOSHA 18001
Certification

Gumi Unit 4·5·6 Certified Nov. 2014 3 years

Paju Certified Nov. 2015 3 years

Safety Zone
Certificate

Gumi Unit 4·5·6 Certified Jun. 2015 3 years

Paju Certified Oct. 2014 3 years

Health
Improvement
Workplace
Certification

Gumi Certified Dec. 2015 3 years

Number of Complaints Received through Official Grievance Channels

Category Unit 2014 2015 2016

No. of social impact related
complaints received

Cases

 30 74 82

No. of complaints under
resolution - - -

No. of complaints resolved* 30 73 82

* One anonymous complaint was received in 2015 and the content was unclear, therefore, the case

was not investigated

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

85

GRI Index

GRI-102 : General Disclosures

Topic Standard Indicators CASS-CSR 3.0 Assured Pages

Organizational
profile

102-1 Name of the organization P4.1 ● 8

102-2 Activities, brands, products, and services P4.2 ● 14~15

102-3 Location of headquarters P4.1 ● 0

102-4 Location of operations ● 9

102-5 Ownership and legal form P4.1 ● 61

102-6 Markets served P4.4 ● 9, 14~15

102-7 Scale of the organization ● 7, 9

102-8 Information on employees and other workers P4.5, S2.1 ● 83

102-9 Supply chain M3.5 ● 45~48, 80

102-10 Significant changes to the organization and its supply chain P4.7 ●
9, 11 (Establishment of
Vietnamese subsidiary)

102-11 Precautionary Principle or approach ● 64

102-12 External initiatives G1.2, E1.3 ● 87

102-13 Membership of associations P4.6 ● 90

Strategy
102-14 Statement from senior decision-maker P3.1, P3.2 ● 2~3

102-15 Key impacts, risks, and opportunities P3.1, P3.2 ● 64

Ethics and
integrity

102-16 Values, principles, standards, and norms of behavior G1.1, M3.2~3.3 ● 62~63

102-17 Mechanisms for advice and concerns about ethics ● 63

Governance

102-18 Governance structure G2.1, G2.3, G2.4 ● 60~61

102-22 Composition of the highest governance body and its committees ● 60~61

102-23 Chair of the highest governance body ● 60

102-24 Nominating and selecting the highest governance body M1.1 ● 60~61

102-34 Nature and total number of critical concerns ● 60

102-35 Remuneration policies ● 61

Stakeholder
engagement

102-40 List of stakeholder groups G5.1 ● 57

102-41 Collective bargaining agreements S2.2 ● 83

102-42 Identifying and selecting stakeholders G5.2 ● 57

102-43 Approach to stakeholder engagement P2.3, M2.13 ● 57~59

102-44 Key topics and concerns raised G5.3, M2.13 ● 18~19

Reporting
practice

102-45 Entities included in the consolidated financial statements P1.3, P4.3 ● 82

102-46 Defining report content and topic Boundaries P1.1, P2.2, G1.3 ● 18~19

102-47 List of material topics P2.2, G1.3 ● 18~19

102-48 Restatements of information ● 82~84

102-49 Changes in reporting Not applicable

102-50 Reporting period P1.2 ● 0

102-51 Date of most recent report P1.2 ● 0

102-52 Reporting cycle P1.2 ● 0

102-53 Contact point for questions regarding the report P1.5, A4 ● 0

102-54 Claims of reporting in accordance with the GRI Standards G4.1, A3 ● 0 (Core)

102-55 GRI content index G4.1 ● 85~87

102-56 External assurance P1.1, A2 ● 88~89

GRI-103 : Management Approach

Topic Standard Indicators CASS-CSR 3.0 Assured Pages

103-1 Explanation of the material topic and its Boundary P1.3 ●

20, 28, 34, 40, 45, 49103-2 The management approach and its components ●

103-3 Evaluation of the management approach ●

GRI-200 : Economic

Topic Standard Indicators CASS-CSR 3.0 Assured Pages

Economic
Performance

DMA 20

201-1 Direct economic value generated and distributed M1.3~M1.6, S1.5 ● 7, 82

201-2 Financial implications and other risks and opportunities due to climate change ● 35

201-3 Defined benefit plan obligations and other retirement plans S2.27~2.29 ● 83

Indirect Economic
Impacts

203-1 Infrastructure investments and services supported S4.9~4.13 ● 41~44, 78~79

Procurement
Practices

DMA M3.8, S4.8 45

204-1 Proportion of spending on local suppliers ● 83

Anti-corruption

DMA M3.2~3.3, S1.3 62~63

205-1 Operations assessed for risks related to corruption ● 62~63

205-2 Communication and training about anti-corruption policies and procedures ● 62~63

86

2016-2017 LG Display Sustainability Report

GRI-300 : Environmental
Topic Standard Indicators CASS-CSR 3.0 Assured Pages

Raw Materials 301-2 Energy consumption within the organization E2.13 ● 37, 82

Energy

DMA
E1.1, E1.4, E2.1~2.2, E2.5,
E4.5

34

302-1 Energy consumption within the organization E2.3, E2.6 ● 35, 82~83

302-3 Energy intensity E2.4 ● 82~83

302-4 Reduction of energy consumption ● 35, 82~83

302-5 Reductions in energy requirements of products and services E3.4 ● 35, 39

Water
303-1 Water withdrawal by source ● 82

303-3 Water recycled and reused E2.17 ● 38, 82

Biodiversity 304-3 Habitats protected or restored E4.1~4.3 ● 37

Emissions

305-1 Direct (Scope 1) GHG emissions ● 35, 83

305-2 Energy indirect (Scope 2) GHG emissions ● 83

305-3 Other indirect (Scope 3) GHG emissions ● 83

305-5 Reduction of GHG emissions E2.19 ● 35, 83

305-7 Nitrogen oxides (NOX), sulfur oxides (SOX), and other significant air emissions E2.8 ● 36, 82

Effluents and
Waste

306-2 Waste by type and disposal method E2.12 ● 37, 82

Environmental
Compliance

307-1 Non-compliance with environmental laws and regulations
Not
applicable

Supplier
Environmental
Assessment

DMA
G3.2, M3.6~3.7, E1.1, E1.4,
E3.2, E4.5

45

308-2 environmental impacts in the supply chain and actions taken M3.5, M3.9 ● 48

GRI-400 : Social
Topic Standard Indicators CASS-CSR 3.0 Assured Pages

Employment

401-1 New employee hires and employee turnover S1.8, S2.31 ● 83

401-2
Benefits provided to full-time employees that are not provided to temporary or part-
time employees

S2.9, S2.11~2.12,
S2.27~2.29

● 50~51

401-3 Parental leave ● 51, 84

Occupational
Health and Safety

DMA
S2.17, S2.20~2.21, S2.23,
S3.1~3.2, S3.5

28

403-2
Types of injury and rates of injury, occupational diseases, lost days, and absenteeism,
and number of work-related fatalities

S2.19, S3.6~3.7 ● 83

403-4 Health and safety topics covered in formal agreements with trade unions ● 29~31, 52

Training and
Education

404-1 Average hours of training per year per employee
S2.18, S2.24~2.26,
S3.3~3.4

● 84

Diversity
and Equal
Opportunity

405-1 Diversity of governance bodies and employees S2.13~2.15 ● 60, 83

Freedom of
Association

DMA 49

407-1
Operations and suppliers in which the right to freedom of association and collective
bargaining may be at risk

● 52

Human Rights
Assessment

412-1 Operations that have been subject to human rights reviews or impact assessments ● 56

412-2 Employee training on human rights policies or procedures ● 84

Local
Communities

DMA 40

413-1
Operations with local community engagement, impact assessments, and development
programs

S4.1~4.4 ● 41~44

Supplier Social
Assessment

DMA G3.2, M3.6~3.7 45

414-2 Negative social impacts in the supply chain and actions taken M3.5, M3.9 ● 46~48

Customer Health
and Safety

DMA 28

416-1 Assessment of the health and safety impacts of product and service categories M2.5 ● 26, 29~33

416-2
Incidents of non-compliance concerning the health and safety impacts of products and
services

M2.4
Not
applicable

※ CASS-CSR 3.0: China CSR Report Publication Guideline issued by the Chinese Academy of Social Sciences (CASS)

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

87

UNGC & SDGs

UNGC

LG Display participates in the UN Global Compact, an international convention on corporate social

responsibility, and complies with the 10 Principles of human rights, labor, environment, and anti-corruption.

We report COP (Communication on Progress) every year, and will continue to carry out activities to comply

with the UN Global Compact Principles.

Topics Principles Reference Pages

Human Rights
1. Support and respect the protection of internationally proclaimed human rights 50-52

56, 72, 802. Non-complicity in human-rights abuses

Labor

3. Uphold the freedom of association and the effective recognition of the right to
collective bargaining

52, 56, 72, 804. Elimination of all forms of forced and compulsory labor

5. Effective abolition of child labor

6. Elimination of discrimination in respect of employment and occupation

Environment

7. Support a precautionary approach to environmental challenges

34~398. Undertake initiatives to promote greater environmental responsibility

9. Development and diffusion of environmentally friendly technologies

Anti-corruption 10. Work against corruption in all its forms, including extortion and bribery 62~63

UN SDGs

SDGs presents 17 goals and 169 detailed implementation tasks to address the issues that need to be solved

by the international community from 2016 to 2030. Cooperation among governments, corporations, and

institutions to solve economic and social problems such as poverty, disease, education, women and children,

universal problems of humanity and climate change, global environmental problems such as water, and

technology, housing. LG Display is pursuing a variety of tasks that can achieve sustainable development goals.

Through these tasks, we are making efforts to contribute to the sustainable and equitable development of

the international community as well as to creating economic value for the company.

SDGs LG Display’s Contribution Reference Pages

4. Quality Education

• USR Overseas Service. Repairs and expansion of educational
facilities in Vietnam, Cambodia schools and libraries

• Hope Wing LGD Club

• IT Power Plant support project

41~43

6. Clean Water and
Sanitation

• USR Overseas Service Improvement of the hygiene
environment in Vietnam and Cambodia

42

12. Responsible
Consumption and
Production

• Expansion of waste recycling

• Maximization of water reuse
37~38

13. Climate Action

• GHG management and response

• GHG reduction activities

• Reduced water use

• Energy saving product development

35, 38~39

15. Life Below Water • Environmental contribution activities. Biodiversity conservation 37

16. Peace, Justice and
Strong Institutions

• Jeong-Do Management Internalization Activities

• Tax Risk Management

• Domestic and overseas compliance check and support

• Responding to the Anti-Graft Act

62~67

88

2016-2017 LG Display Sustainability Report

Third Party’s Assurance Statement

To the Readers of 2016-2017 LG Display Sustainability Report

Foreword

Korea Management Registrar Inc. (hereinafter “KMR”) has been requested by of LG Display to verify the contents of its 2016-2017

Sustainability Report (hereinafter “the Report”). LG Display is responsible for the collection and presentation of information included

in the Report. KMR’s responsibility is to carry out assurance engagement on specific data and information in the assurance scope

stipulated below.

Scope and standard

LG Display describes its efforts and achievements of the corporate social responsibility activities in the Report. KMR performed a Type

1, moderate level of assurance using AA1000AS (2008) as an assurance standard. KMR’s assurance team(hereinafter “the team”)

evaluated the adherence to Principles of Inclusivity, Materiality and Responsiveness, and the reliability of the selected GRI Standards

indices as below, where professional judgment of the team was exercised as materiality criteria.

• GRI Standard Reporting Principles

• General Disclosures

• Specific Disclosures

 - Generic DMA of each of following material Indicators of Topics

 - Economic Performance: 201-1, 201-2, 201-3

 - Procurement Practices: 204-1

 - Anti-corruption: 205-1, 205-2

 - Energy: 302-1, 302-3, 302-4, 302-5

 - Supplier Environmental Assessment: 308-2

 - Occupational Health and Safety: 403-2, 403-4

 - Freedom of Association and Collective Bargaining: 407-1

 - Local Communities: 413-1

 - Supplier Social Assessment: 414-2

 - Customer Health and Safety: 416-1, 416-2

This Report excludes a data and information of joint corporate, contractor etc. which is outside of the organization, i.e. LG Display,

among report boundaries.

Our approach

In order to verify the contents of the Report within an agreed scope of assurance in accordance with the assurance standard, the team

has carried out an assurance engagement as follows:

• Reviewed overall report

• Reviewed materiality test process and methodology

• Reviewed sustainability management strategies and targets

• Reviewed stakeholder engagement activities

• Interviewed people in charge of preparing the Report

OverviewㆍSustainability IssuesㆍSustainability GovernanceㆍChina PerformancesㆍAppendix

89

Our conclusion

Based on the results we have obtained from material reviews and interviews, we had several discussions with LG Display on the revision

of the Report. We reviewed the Report’s final version in order to confirm that our recommendations for improvement and our revisions

have been reflected. When reviewing the results of the assurance, the assurance team could not find any inappropriate contents in the

Report to the compliance with the principles stipulated below. Nothing has come to our attention that causes us to believe that the

data included in the verification scope are not presented appropriately.

Inclusivity>Inclusivity is the participation of stakeholders in developing and achieving an accountable and strategic response to

sustainability.

• LG Display is developing and maintaining stakeholder communication channels in various forms and levels in order to make a commitment to be

responsible for the stakeholders. The assurance team could not find any critical stakeholder LG Display left out during this procedure.

Materiality> Materiality is determining the relevance and significance of an issue to an organization and its stakeholders. A material

issue is an issue that will influence the decisions, actions, and performance of an organization or its stakeholders.

• LG Display is determining the materiality of issues found out through stakeholder communication channels through its own materiality evaluation

process, and the assurance team could not find any critical issues left out in this process.

Responsiveness> Responsiveness is an organization’s response to stakeholder issues that affect its sustainability performance and is

realized through decisions, actions, and performance, as well as communication with stakeholders.

• The assurance team could not find any evidence that LG Display’s counter measures to critical stakeholder issues were inappropriately recorded in the

Report.

We could not find any evidence the Report was not prepared in accordance with the ‘Core Option’ of GRI Standards.

Recommendation for improvement

KMR recommends that the report published by LG Display will be actively used as a tool for stakeholder communication and continuous

improvement.

• LG Display has been originating a short-term achievement about economic and some of environmental (climate change) themes. KMR advises LG

Display to consider both short and long term aspects of sustainability management through the establishment of short and long term strategies about

environment themes and the complement of the data system standardised.

Our independence

KMR has no involvement in LG Display business activities other than providing third party assurance services and maintains

independence to avoid conflicts of interest.

May 30, 2017

 CEO Ki-Ho Park

90

2016-2017 LG Display Sustainability Report

Awards and Memberships

Awards

No. Awards Host Year

1 77-inch UHD Curved OLED Display, Award from Minister of Trade, Industry & Energy 2014 Ministry of Trade, Industry & Energy

2014

2 Citation by Chairman of Fair Trade Commission for excellent performance in shared growth agreements Fair Trade Commission

3 Citation from Prime Minister as a Resource Recycling Leading Company Ministry of Environment Ministry of Environment

4 Citation on Industrial Technology Security Day Ministry of Trade, Industry & Energy

5 G Flex (adopting flexible plastic OLED), Gold Display Application of the Year Award SDI 2014

6 55-inch Full HD Curved OLED TV, Silver Display Application of the Year Award SDI 2014

7 55-inch, 65-inch, and 77-inch Ultra UHD Curved OLED TV Series, Best In Show SDI 2014

8 KAIST Intellectual Property Award
Korea Patent Attorneys Association, KAIST, Korean
Association of Intellectual Property Services

9 The Trade Day Award, Gold Tower Order of Industrial Service Merit (CEO) Ministry of Trade, Industry & Energy

10 The 1st ‘Happiness Sharing Company’ Minister Award from the Minister of Health and Welfare Ministry of Health & Welfare

2015

11 Winner of Family-friendly Management Award Korea Management Association Quality Assurance

12
Winner of the Korea Chamber of Commerce Chairman Award at the 3rd Korea Loved Corporate of Korea
Award

Ministry of Trade, Industry & Energy

13
Winner of the Prime Minister’s Award at the Korea Technology Award (Development of the World First
Round Plastic OLED Display)

Ministry of Trade, Industry & Energy

14 The 3rd Korea Big Data Award, Minister Award of Ministry of Science, ICT and Future Planning Ministry of Science, ICT and Future Planning

2016

15 Top 10 Korea's Best Employer (Main Award)' 2016 AON Hewitt

16 Korea Technology Award, President’s Award (development of the world 1st 65-inch QUHD LCD TV Panel) Ministry of Trade, Industry & Energy

17
Citation from Minister of the Ministry of Trade, Industry & Energy, the Manufacturing Sector for the 15th
Korea SCM Industry

Ministry of Trade, Industry & Energy

18
The 1st anniversary of Korea-China FTA Partnership Award Recipient, Minister Award of the Ministry of
Trade, Industry & Energy

Ministry of Trade, Industry & Energy

19 Best In Show: 7-inch Ultra HD OLED TV SID

20 CDP Water Best Company Korea CDP Committee

21 CDP Climate Change IT Sector Honor’s Award CDP Committee

Memberships

No. Associations and Organizations No. Associations and Organizations

1 Korea Intellectual Property Association 11 Nano Technology Research Association

2 Korea Information Display Society 12 Fair Competition Federation

3 Korea Printed Electronics Association 13 Korea Investor Relations Service

4 Korea Listed Companies Association 14 Paju Fire Safety Association

5 Korea Association for Industrial Technology Security 15 UN Global Compact Korea Network

6 Korea Association of Occupational Health Nurse 16 Korea Chamber of Commerce and Industry

7 Korea Invention Promotion Association 17 Korea Industrial Safety Association

8 Consortium of Semiconductor Advanced Research 18 Industrial Health Association

9 Korea International Trade Association 19 International Trademark Association

10 Korea Display Industry Association 20 High Touch Industry Association

LG Display Sustainability Report

2016-2017

You Dream,
We Display

Worksite Team

Domestic
Worksites

Compliance Team

IR Team

IT Management Planning Team

Mobile Management Planning
Team

OD CoE

Promotion 1 Team

TV Management Planning Team

Procurement Planning Team

Gumi Green Team

Domestic Legal Affairs Team

Technology Planning Team

Technology Cooperation Team

Labor-Management Cooperation
Team

Public Affairs Team

Security Strategy Team

Safety and Health Management
Team

Win-Win Technology Team

Tax Team

Ethics Bureau

HR Support Team

Joyful Workplace Team

Paju Green Team

Quality Planning Team

Overseas Standards Team

Public Relations Team

Worksite Subsidiary Team

Overseas
Worksites

LGDCA

HR

Management Planning

Management Support

Management
Diagnosis

Procurement

Safety

Environment

Guangzhou

HR

CS

Management Planning

Management Support

Procurement

Safety

Environment

Nanjing

HR

Management Planning

Management Support

Procurement

Safety

Environment

Yantai

HR

Management Planning

Management Support

Procurement

Safety

Environment

Contributors to This Report Preparation

This report is printed on FSCTM (Forest Stewardship Council) certified paper with soy ink.

