
YOU DREAM,  
WE DISPLAY
2013-2014
LG Display Sustainability Report 


LG Display has annually published a sustainability report since 2011 as a communi-

cation channel to deliver its economic, environmental, and social performance to 

its stakeholders and receive their feedback. This 2013 sustainability report includes 

sustainability-related issues at LG Display's worksites in China and is composed of 

stakeholder-oriented contents. This report was also prepared in accordance with the 

standards and processes recommended in the Global Reporting Initiative (GRI) G4 

Guideline.

|  Reporting Period 

 The LG Display Sustainability Report 2013 covers our business activities during the period from 

January 1 to December 31, 2012, and some important management information include data 

that extend into Q1 2014. The quantitative performance indicators are based on data gathered 

over three years from 2011 to 2013, in order to show the trends more clearly. Data subject to 

changes during the year were reported as of the last day of the fiscal year (December 31), and 

notes on reporting periods were added where necessary. 

 |   Reporting Scope and Boundaries 

The LG Display Sustainability Report 2013 was designed to cover our business activities at 

our Seoul Head Office and domestic worksites in Gumi and Paju. We also aimed to deliver 

more comprehensive reports including those on the performance of our Chinese worksites 

(in Guangzhou, Nanjing and Yantai), while our other overseas worksites in Poland and Mexico 

were included in the financial performance report. This is the second year we have included 

our overseas worksites in the reporting scope, and we plan to report the sustainability perfor-

mance of all worksites at home and abroad in all aspects going forward.  

 | Reporting Principle & Assurance 

This report was prepared in accordance with the GRI G4 Guidelines at the Core Level and was 

intended to deliver and disclose the performance and plans of LG Display in 2013 as transpar-

ently as possible. Please refer to the GRI Guideline Index on page 75 to read about our activities 

in the areas specified by the GRI. 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 assurance report can be found on page 79.

 |  Further Information & Suggestions 

You can search for and download LG Display’s sustainability reports from its website at http://

www.lgdisplay.com. Please contact our Social Contribution Team for more information or in-

quiries. We look forward to receiving various feedback from our stakeholders.

About this Report Contents

LG Display CSR Team
Tel 02-3777-0865 

E-mail csr@lgdisplay.com

01 Management
06 CEO Message

08 Company Overview

14 Integrated Risk Management

14 Compliance 

15 Ethics Management

16 Information Security

18 Sustainability Management Scheme

02 Corporate Social Responsibility
28 Products

33 Environment

38 Employees

44 Supply Network

48 Local Communities

03 Corporate Social Responsibility In CHINA
54 LG Display in China 

57 Labor

60 Health·Safety 

63 Environment

66 Ethics Management

67 Local Community Engagement

04 Performance
71 Economic Data

71 Environmental Data

73 Social Data

Appendix
75 GRI G4 Guidelines

79 Assurance Statement

80 Contributors to Report Preparation

81 Awards, Recognitions and Memberships 

Partner 
Companies 

Customers 

Employees Local 
Communities

Shareholders and 
Investors 


01

CEO Message   06 

Company Overview    08

Integrated Risk Management   14

Compliance    14

Ethics Management    15

Information Security    16

Sustainability Management Scheme   18

Management


2013-2014 LG DISPLAY SuSTAINAbILITY REPORT YOu DREAM, WE DISPLAY 0706

CEO Message

I would like to express my deepest 

gratitude to all of you for your continued 

support for and interest in LG Display. 

It is indeed a great pleasure to present to you our third sustainability report, through which we 

intend to share with our shareholders and other stakeholders our sustainability performance of 

last year as well as our strong commitment to corporate social responsibility.

In year 2013, despite the continued uncertainty in the global economy and the sluggish display 

market, LG Display successfully held onto its No. 1 position in the global large-sized LCD panel 

market for four consecutive years, further solidifying its market dominance. 

 ‘As our vision “You Dream, We Display” shows, we believe that bringing the dreams and values of 

our stakeholders to life is the mark of LG Display's true competitiveness. 

With this belief, we plan to focus on strengthening the fundamentals of sustainability management 

this year by expanding our market dominance in core business segments, investing in innovative 

technologies that will drive future growth, and preemptively responding to risks. Of course, at the 

same time we will continue our efforts to create a sustainable future by engaging in responsible 

CSR activities.

Corporate social responsibility is key to achieving sustainable growth. In 2014, we will stay com-

mitted to fulfilling our ongoing responsibilities as a good corporate citizen for the happiness and 

development of mankind. I sincerely ask for your continued support and interest as we march 

forward. 

Thank you. 

May 2014 

CEO Sang beom Han

In addition, we once again proved our technological excellence in the OLED market with the 

launch of the 55-inch OLED TV and the curved OLED TV, while the uHD OLED TV we unveiled last 

year heralded a shift in the market's trends towards high-definition and larger-sized TVs. 

Along with such solid business performance, we did not cease efforts to fulfill our social respon-

sibilities and play our due role as a trusted corporate citizen. We accelerated our efforts to create 

a safe and vibrant workplace for employees, and our proactive response to climate change won 

us the Korea Green Management Excellence Awards with a citation from the Minister of Environ-

ment. In addition, we focused our CSR activities on energy management and contribution to 

local communities, and achieved tangible results from our endeavors to upgrade the capabilities 

of our business partners to realize shared growth. In recognition of such efforts on various fronts, 

LG Display has been included in the Dow Jones Sustainability Index (DJSI) Asia Pacific for the first 

time. 

Furthermore, in 2013 LG Display established a solid sustainability management system by 

launching a dedicated CSR team. This year, we plan to operate the CSR Committee, the high-

est consultation body composed of executives, to make decisions on sustainability issues and 

to incorporate them into our business operation, in order to ensure efficiency in our drive for 

sustainability management in economic, environmental, and social areas.

한 상 범 


2013-2014 LG DISPLAY SuSTAINAbILITY REPORT YOu DREAM, WE DISPLAY 0908

Company Overview Financial Performance 

Vision

In LG Display's vision, “You Dream, We Display,” the word “You” refers to all our customers, partners, and members of LG Display, while 

“Display” signifies the realization of dreams that transcends the mere concept of showing. In other words, it embodies our strong 

determination to create a world that people dream of through creative thinking and innovative technology. 

Business Area 

Technological advances have eliminated the boundaries in the applications of display technology, enabling LG Display to develop 

new products and venture into various new markets ranging from mobile displays to commercial displays. LG Display is leading 

the LCD TV market with differentiated products such as super-sized displays, OLEDs, and uHDs, while steadily increasing the sale 

of premium products in the PC display market. Additionally, based on a solid customer base, it has diversified its market segments 

by expanding into the professional/industrial display and optical/medical equipment markets. Going forward, LG Display plans to 

accelerate its R&D efforts in order to explore the innovative display markets and secure next-generation technologies. 

Strengthening Customer-oriented 

Marketing Capabilities 

Deliver to the market products that meet 
the customers’ needs and are also environ-
mentally and socially responsible

Constructing the Most Competitive 

Production System 

Implement a highly competitive produc-
tion system that will help secure a sustain-
able competitive advantage as the global 
No.1 company in the industry

Developing Market-leading Products 
and Technologies

Continue R&D investments in the LCD busi-
ness as well as in next-generation displays 
to secure the future growth engine

Maximizing Management 

Efficiencies 

Reduce the company's energy footprint 
and minimize possible causes of pollution 
as a way to increase cost efficiency and live 
up to society's various expectations

Building an Optimized Supply Chain 

build mutually beneficial relationships with 
partners and expand CSR activities across 
the supply chain

Creating an Organizational  
Culture that Aims to be No. 1

constructive organizational culture for not 
only the company and its members but 
also all of its stakeholders

  Drivers of Sustainability Management in LG Display's Core Competencies    

  Drivers of Sustainability Management Drivers in LG Display's Right People  

Passion, Professionalism, Teamwork

Engage in continuous, open, and interactive communication with employees and local communities

Laptop 

Commercial Display 

Large-sized OLED

Mobile Phone 

TV

Monitor 

Flexible 

Display 

Transparent Display 

Tablet PC 

Professional & Industrial Display

Optical and Medical Equipment

Auto Display 

LG DISPLAY


10 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 11YOu DREAM, WE DISPLAY

Market Share

According to statistics released by market watcher DisplaySearch at the end of 2013, LG Display stepped into the No. 1 position in 

the global large-sized LCD panel market with a market share of 27.8%. The data shows LG Display topping the global LCD market 

share in all major product segments, including TV (24.7%), laptop (32.3%), monitor (34.0%), and tablet PC (32.0%). Capitalizing on its 

market-leading position, the company plans to solidify and further strengthen its competitive advantage in the premium market 

going forward. 

Annual Sales and Operating Profit

In 2013, LG Display recorded an annual sales of KRW 27 trillion, thereby joining the so-called “KRW 1 Trillion Operating Profit Club,” a 

term referring to a group of companies whose operating profits surpass the KRW 1 trillion mark. The company continues to boast 

the highest level of operating profit in the industry this year, and will further strengthen its market leadership and business capabili-

ties by proactively responding to the fast-changing global market landscape.

Manufacturing Facilities

LG Display maximizes customer satisfaction through its strategy to localize production and supply. besides its Gumi and Paju plants 

in Korea, the company currently operates seven display module plants in various locations including China, Europe, and South 

America, and will have a total of 12 panel plants in operation across the globe by 2014.  It is also building a plant for the 8th genera-

tion LCD panel in Guangzhou to reinforce its competitiveness in China, the world's largest TV market.

Global Network 

LG Display operates 23 manufacturing bases and sales subsidiaries/offices across the world. We deliver customer values by maxi-

mizing our contact channels with customers through our global network. At the same time, we lead the global market with 

technological excellence and talented resources, and also showcase leadership in terms of sustainability management as a global 

pioneer.

Japan

Malaysia

Germany 

·Ratingen

Turkey
 Istanbul

·Penang

Poland

Korea

Taiwan

·Taipei

Singapore

 Singapore

  Manufacturing Bases (In 7 Locations)

Country Poland
City Wroclaw
Established '07 Q1
Product  TV

Country Mexico
City            Reynosa
Established  '12 Q1
Product    TV

Country China
City Nanjing
Established '03 Q2
Product   All

Guangzhou

'07 Q4

TV/Monitor

Yantai

'10 Q1

Mobile

Country Korea       

City Gumi
Established '95 Q1
Product   All

Paju

'05 Q4

TV/Monitor

OverseasDomestic 

Number of Employees Worldwide

25,000

15,000

5,000

0

912

29,430

2012

24,292

-764

2011

25,512

1,689

2010

20,038

1,115

2009

16,264

1,735

2008

14,352

1,504

2007 2013

10,624

-879

2006

10,076

470

2005

8,328

1,728

2004

 Operating Profit     Sales

(unit: KRW in billions)  

43% TV

16% Monitor Panel

10% Notebook

17% Tablet PC

14% Mobile

27,033

1,163

U.S. 

Mexico

Sales Subsidiary 7 locations

Sales Office 9 locations  

Finland  

 Helsinki 

China

 Shanghai

 Qingdao

 Shenzhen

 beijing

 Tokyo

 Osaka

 San Jose 

 Houston

 Austin

 Cerritos

2013 Share

MARKET SHARE 

LG Display

Company D
2.8%

Others
15.9%

Company C
16.4%

Company A

20.4%

Company b
17.8%

27.8%

34.0%

Monitor 
Panel

24.7%
TV Panel

32.0%

Tablet PC
Panel

32.3%

Notebook PC
Panel

Global No.1
LG Display

33,735            17,470 51,205persons


12 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 13YOu DREAM, WE DISPLAY

Corporate Governance 

Board of Directors

As of April 2014, LG Display's board of Directors(boD) is com-

prised of seven members-two inside directors, one non-

standing director, and four outside directors. It also has three 

committees, namely, the Audit Committee, the Outside Direc-

tor Candidates Recommendation(ODCR) Committee, and the 

Corporate Governance Committee. 

BoD's Performance and Remuneration 

The remuneration of the boD and the company's manage-

ment is commensurate with the results of reviews on mid- to 

long-term management objectives as well as performance 

assessments. The remuneration of directors is below the cap 

approved at the General Shareholder’s Meeting. LG Display 

became the first business in Korea to disclose the remunera-

tion of each of its registered directors whose total annual in-

come exceeds KRW 500 million, as well as the specific criteria 

and calculation method thereof, in accordance with the 2013 

amendment of the Financial Investment Services and Capital 

Markets Act.

BoD Committees 

LG Display has established efficient and transparent corporate 

governance through the boD and its committees - the Audit 

Committee, the ODCR Committee, and the Corporate Gover-

nance Committee, which are tasked with improving corporate 

governance, recommending outside directors, and tackling 

various risks related to corporate management. The commit-

tees' major activities can be viewed at the Data Analysis, Re-

trieval, and Transfer (DART) System of the Financial Supervisory 

Service (http://dart.fss.or.kr). 

Independence and Expertise of BoD 

All four outside directors, including the Audit Committee 

members, meet the qualification requirements stipulated by 

the Commercial Law and other relevant laws and regulations. 

At LG Display, outside directors are appointed at the General 

Shareholders’ Meeting after they are recommended by the 

ODCR Committee and then approved by the boD. None of the 

outside directors engage in any transactions with the com-

pany, nor do they have any conflict of interest with it. Also, to 

ensure the boD's efficient and rational decision-making pro-

cess as well as its high level of expertise, outside directors are 

selected based on their expertise and experience in their re-

spective fields such as business administration, law, corporate 

accounting, and engineering. 

Shareholders

As of the end of 2013, LG Electronics owned 135,625,000 com-

mon shares (37.90%) of LG Display as its largest shareholder. 

besides the largest shareholder, the stockholder with more 

than 5% of the company’s voting stock is the National Pension 

Service, with 25,237,480 shares (7.10%). Also, Sang beom Han, 

the CEO of the company, currently holds 4,204 common shares 

as an affiliated person. The minority shareholders holding 

1/100 or less of the total issued stocks own 193,263,557 shares 

(54.01%) in total. LG Display briefs its shareholders on the busi-

ness status of the company at the annual General Meeting of 

Shareholders, and faithfully abides by its obligation to disclose 

its financial data to the Financial Supervisory Service, sharing 

its quarterly, half-yearly, and annual business performance re-

ports on its website. by doing so, LG Display aims to identify 

the various needs of its shareholders through diverse channels 

and live up to their expectations. For further information on 

share ownership, please refer to the “Report on the Filing of 

Changes in Ownership of block Shares” in the Financial Super-

visory Service's DART System (http://dart.fss.or.kr).

Share Ownership 

Name  Position Total Remu-
neration Paid Category Remarks

Sang 
beom 
Han

CEO KRW 1,152 
Million 

base 
Salary

KRW 945 
Million

base salaries 
and incentive 
compensa-
tion awarded 
in compli-
ance with the 
company’s HR 
policies for 
directors 

Incen-
tives

KRW 207 
Million 

Ho 
Young 
Jeong

Execu-
tive 
Vice 
President

KRW 542 
Million

base 
Salary

KRW 427 
Million

Incen-
tives

KRW 115 
Million

Operation of BoD

BoD Members

Classification Name (Gender) - Position

Inside 
Director

Sang beom Han(Male)  
- Representative Director and CEO

Sang Don Kim(Male) - LG Display CFO 

Non-standing 
Director

Yu Sig Kang(Male) - bOD Chairman, Vice President  
of LG Economic Research Institute

Outside 
Director

Tae Sik Ahn(Male) - Professor, College of business 
Administration, Seoul National university

Jin Jang (Male) - Professor, Department of 
Information Display, Kyung Hee university

Dong Il Kwon(Male) - Professor, Department of 
Materials Engineering, Seoul National university

Joon Park (Male) - Professor, School of Laws, Seoul 
National university

BoD Committees 

Committee Composition Objective & Activities

Audit 
Committee

3 Outside 
Directors

Monitoring overall business 
management and accounting 
and conducting internal audits

ODCR 
Committee

1 Non-standing 
Director & 2 
Outside Directors

Examining and recommending 
outside director candidates for 
appointment

Corporate 
Governance 
Committee

2 Inside Directors Deliberating on issues related 
to general management and 
financial affairs in order to en-
able the boD to focus on more 
significant agendas and facili-
tate speedy business execution 
at management level

LG Electronics 37.90%
135,625,000 shares

National Pension Service 7.10%

25,237,480 shares

Others 54.01%

193,263,557 shares

Meetings Held 

by Each Committee 
•  Six by the Audit Committee 

•  Two by the ODCR Committee

•     Three by the Corporate  

Governance Committee

Performance in 2013

Eight BoD 

Meetings 

Convened 

33 Items Tabled at the BoD 

for deliberation

 2013 Key BoD Agenda /  In 2013, LG Display's boD re-

viewed a total of 33 items, including the quarterly business per-

formance reports, approval of the LG brand usage agreement, 

and approval of the OLED TV investment. We will ensure that 

the boD continues to serve as a key decision-making body that 

reflects the opinions of our various stakeholder in the compa-

ny’s sustainability management.

Total Remuneration of the BoD in 2013: 

KRW1,956Million

Outside Director Nomination Process

ODCR 
Committee 

Identify & Recom-
mend Candidates 

BoD

Review & Approve 
Candidates

General 
Shareholders’ 

Meeting

Final  
Appointment

Committee Members

Classifica-
tion

Name Audit 
Committee

ODCR 
Committee

Corporate 
Governance 
Committee

Inside 
Directors

Sang beom 
Han

Sang Don 
Kim

Yu Sig
Kang

Tae Sik 
Ahn

Jin Jang 

Dong Il 
Kwon 

Joon Park  

Non-stand-
ing Director

Outside 
Directors


14 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 15YOu DREAM, WE DISPLAY

Greater Financial Stability 

Financial risks are classified into credit risks, liquidity risks, mar-

ket risks, and currency risks. 

Mitigation of Non-Financial Risks 

LG Display has classified the non-financial risks that can im-

pact its business operation into fair trade, HR/labor, intellectual 

property, information security, environment/safety, product 

quality, and general matters, and has established an integrated 

risk management system for each category to lay the ground-

work for sustainability management. 

The company plans to make non-financial risk management an 

integral part of all of its business activities by gradually expand-

ing its management scope to include overseas subsidiaries. It 

has also established and distributed risk prevention guidelines 

throughout the company via various communication channels 

to ensure continuous and systematic risk prevention.

Market Risks 
Maintaining market risk 
exposures within an acceptable 
level through the management of 
variable/fixed debt ratio

Liquidity Risks
Financing through external loans 
or corporate bond 
issuance; opening lines of credit 
with commercial banks

Currency Risks
Hedging currency risks by using 
the same currencies for both sales 
and purchases; utilizing forward 
contracts for trades for maturities 
shorter than a year; managing risks 
by adjusting discount levels for  
foreign currency-denominated 
trade receivables

Credit Risks 
Adjusting the credit limit of 
each client; deciding on means 
of risk mitigation(i.e., third-
party guarantee, insurance or 
factoring) 
based on analysis

Compliance at Overseas Subsidiarie

Ever since the launch of its Overseas Compliance Project in Octo-

ber 2009, LG Display has been managing compliance risks at its 

overseas subsidiaries through a variety of compliance initiatives 

such as monitoring legal regulations and government policies 

by country, addressing issues, and training compliance manag-

ers. Furthermore, to ensure compliance with the Foreign Corrupt 

Practices Act (FCPA) at its overseas subsidiaries, the company has 

implemented an advanced compliance system to detect and mit-

igate corruption risks by assessing the level of risk and corruption 

in a region as well as industry-specific risks. At the same time, it 

ensures continued risk prevention by offering training sessions on 

FCPA to relevant departments and providing guidelines.  In 2014, 

the company plans to enhance its global risk prevention system 

by ensuring coherence in our compliance risk management ef-

forts at the head office and overseas subsidiaries and setting up 

and operating an overseas subsidiary compliance council.

Compliance Compliance Management System

LG Display's Compliance Management System (CMS) is comprised 

of two elements: ongoing management and ad-hoc manage-

ment. As part of ongoing management, the company regularly 

conducts compliance checks on a selected number of relevant 

departments, depending on the materiality of their work and the 

need for such compliance management. In a compliance check, a 

self-assessment checklist by risk type is used and the assessment 

results of each department is cross-checked, thereby enabling 

voluntary compliance management within the integrated risk 

management framework. In parallel with such ongoing efforts, 

the Compliance Team conducts an audit on as-needed basis to 

address urgent issues that arise from internal and external chang-

es. In 2013, we formed a Fair Trade Risk Prevention Task Force, car-

ried out audits on our partner companies to prevent contracting-

related risks and improve their management, and engaged in 

inspection and improvement activities to ensure the company's 

compliance with the Anti-bribery Act. The Compliance Team also 

handles cases of non-compliance received through surveys and 

hotlines and advises on other compliance-related queries.

04
Imple-

mentation/ 
Monitoring 

Prevent risks by 
implementing mitigation initia-

tives and establishing guidelines, as 
well as through training, awareness 

campaigns, and monitoring

01  
Risk Identification
Review the industry's character-
istics and the company’s work 
processes to identify 
and categorize 
legal risks 

03 
 Selec-
tion of 
Risk Mitiga-
tion Initiatives 
Analyze the root causes 
of the material issues and 
select action plans for risk 
mitigation

02 
Risk Assessment

Classify risks by assessing 
their probability and impact 

and derive material 
issues

Ethics Management

Pledge of Jeong-Do Management Practice 

Aiming to improve its code of ethics compliance as well as 

its practice of Jeong-Do Management, LG Display requires all 

employees and the heads of partner companies to sign the 

"Pledge of Jeong-do Management Practice" when they join 

the company, get promoted, get appointed to leadership 

positions, or become registered as a partner. by signing the 

pledge, which specifies what is required of each individual 

when practicing Jeong-Do Management, members can show 

their commitment to joining the company's Jeong-Do Man-

agement efforts and also strengthen mutual trust. The pledge 

can be submitted online, and all submitted pledges are man-

aged at a company-wide level.

Leaders' Initiative in Reinforcing Ethics Management 

To ensure transparency in transactions with partner compa-

nies and to minimize empty formalities and vanity at family 

events, executive vice presidents and other executive mem-

bers in higher positions are taking the lead in promoting a sim-

pler wedding culture. In addition, prior announcements on the 

family events of executive members are now limited to wed-

dings and funerals, and are made only among the employees 

of LG Display. We have shared with all our partner companies 

the code of ethics that bans our employees from receiving any 

money, valuables, or gifts that are given by partner companies 

for special occasions. Employees who receive money, valu

•     Complete ban on receiving/giving gift or money from/to interested 
parties: money, gift and flowers for congratulations  
and condolence

Before AfterMoney for 
Congratula-
tions and Con-
dolences from 
Stakeholders 

*  Interested parties | Partners having or potentially having business relationship with the company, transaction line, sales 

branches,consultants, agents, intermediaries, banks, etc.

• No duty to report if it is socially acceptable  
(total sum less than KRW50K): money, gift and 
flowers for congratulations and condolences 

Integrated Risk Management 
Approach    The rapidly changing business environment has led to the rise of various risks that can have significant 

impacts on business activities. To minimize or eliminate such latent risks, LG Display has established a risk manage-

ment system that identifies financial and non-financial factors and is taking appropriate measures based on close 

collaboration between departments. 

•   ban on informing interested parties of personal/family events: notification 
on a weding in the family of an executive is not allowed  
(family condolences is allowed only within the company): Notification on 
family congratulations and condolences of employees is allowed

•  ban on informing interested parties of personal/
family events: however, internal notification 
only is allowed.  

Raising Awareness on Compliance 

LG Display provides a compliance guideline as well as training 

sessions aimed at raising its employees' awareness on compli-

ance. The guideline consists of several sections divided accord-

ing to each management segment, and is designed to provide 

guidance to employees in situations where they experience 

difficulties in making the right decision. Additionally, the com-

pany offers targeted compliance training programs for staff 

in different lines and positions (e.g. training for newcomers 

or managers at overseas subsidiaries). In 2013, we published 

and distributed the "basic Guidebook for LG Display Employ-

ees," and have been conducting evaluations on their level of 

understanding on the major regulations that they must follow 

through on-line tests, thereby ensuring that all our employees 

are fully aware of such regulations. In 2014, we plan to adopt a 

code of conduct to define the basic principles of compliance 

and the standards of conduct expected of all our employees.  

Compliance 
Risk Management 


16 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 17YOu DREAM, WE DISPLAY

Three-strike Security Policy 

As part of our efforts to protect critical information from various 

threats and renew our focus on security incident prevention, 

we have introduced the “Three-strike Security” policy. Applied 

to all LG Display employees, the policy tracks the security non-

compliance record of individual employees, with three strikes 

in a year resulting in disciplinary actions as per the company's 

disciplinary policy. There are seven behaviors as shown below 

that constitute a security violation and thus are considered a 

strike. However, a severe security breach, including informa-

tion leakage to a competitor, is subject to disciplinary actions 

regardless of this three-strike policy.

Security Training for Partner Companies 

LG Display offers training on information security for employees 

of on-site partners (LG CNS and parts/equipment/materials/fa-

cilities partners) and the CEOs of on-site and off-site partners. 

With partners joining in our efforts for information security, we 

can better protect the information generated or acquired in 

the process of collaboration.

Behaviors Subject to the Three-strike Security Policy 

•Violation of office security rules

•Violation of rules on sending work e-mails to an external email address

• Violation of rules on personal information distribution and transfer

•use of unauthorized storage media

•Leakage via the internet

•Activities that cause an overhead in the company’s IT systems

• Severe security breaches and violations con-
strued as non-compliance of security policies

Security-first Culture 

Security incidents are on the rise, as evidenced by the recent 

series of personal information leakage incidents caused by 

network hacking. Keenly aware of the serious ramifications 

of an information security breach, LG Display ensures secure 

management of various information that, if misused, can have 

direct impact on the company’s business operation, such as 

core national technologies, confidential business information, 

corporate client information, staff personal information, and 

partner information. LG Display is also fully compliant with the 

relevant laws and regulations, including the Industrial Technol-

ogy Drain Prevention Act and the Personal Information Protec-

tion Act.

Targets of Information Security Management 

Category - Description

Core National Technology - As stated in Article 9 of the Industrial 
Technology Drain Prevention Act, technologies for the design, pro-
cessing, production, and operation of TFT-LCD panels beyond the 7th 
generation (1870×2200mm) (excluding the processing technology for 
module assembly), as well as technologies for the design, processing, 
and production of AMOLED panels (excluding the processing technol-
ogy for module assembly)

Confidential Business Information - In accordance with the unfair 
Competition Prevention and Trade Secret Protection Act, any informa-
tion that is not publicly known and has independent economic value, 
such as technical or business information on production, sales, and 
other promotional activities, whose confidentiality has been main-
tained with considerable efforts

Corporate Client Information  - Product-related information pro-
tected by the NDA, including specifications, pilot products, images, 
prices, and production information

Personal Information  - Personally identifiable information stipulated 
by the Personal Information Protection Act, such as personal identi-
fiers, contact information, sensitive information, and visual information

Partner Company Information - Technologies shared by partner 
companies and information on their businesses

Corporate Information Security Council

Working Group

Relevant Group

Chair

Secretary

Security Training for Partners

Target - Objective and Training

Office Workers - Establish an understanding of Jeong-Do Management

Engineers -  build the basic knowledge on Jeong-Do Management and 
ethical standards

Organization Leaders - Promote the culture of Jeong-Do Management 
and foster leaders

Departments with External Contacts - Enhance the sensitivity of teams 
that are exposed to high risks of corruption

Overseas Assignees - Enhance the Jeong-Do Management mindset 
and share matters that must be noted during overseas assignments

Online Whistleblower System 

“Cyber Sinmungo,” our online anonymous whistleblower sys-

tem, receives reports on any violations of Jeong-Do Manage-

ment from all stakeholders. The system helps LG Display renew 

attention to Jeong-Do Management by preventing bigger cri-

ses and problems in the future and fostering a zero-tolerance 

ethical culture. Reports can be submitted both online and of-

fline, and the online system is readily accessible from the com-

pany’s website and work portal.

Jeong-Do Management Training System 

LG Display conducts training on Jeong-Do Management that 

is closely related to the positions and job functions of its em-

 Security Cartoon 

Information Security Management System

We formulated company-wide security strategies and policies 

in line with our business, and are operating the Corporate In-

formation Security Council as part of our efforts to raise secu-

rity awareness among employees and strengthen our ability 

to further enhance security. The Council meets on a quarterly 

basis primarily to identify and share security-related best prac-

tices by business function and to provide feedback on man-

agement decisions related to information security.

Information Security Awareness -raising

Information Training for Employees | LG Display offers 

training courses on information security that are tailored to the 

trainees’ positions and business functions to help them fully 

understand the laws related to information security as well as 

the company's internal policies. In addition, we launched vari-

ous information security initiatives to share the latest security 

issues and promote information protection at work.

ployees, aiming to raise their awareness on Jeong-Do Manage-

ment and to internalize the company's values and its Jeong-

Do Management commitment in all business activities.

Category - Security Training

Regular 
Courses

Ad-hoc Courses Security Training 
for Key Functions 

-  Importance of 
information security 
highlighted by discus-
sions on information 
leakage cases

-  Internal information 
security policies and 
processes

-  Personal Information 
Protection Standards 
and Process

-  Information Security  
Awareness -raising

-  Personal  
information  
protection policies 
and matters  
requiring attention  

-   Important security 
matters requiring 
attention by target

-   Personal Informa-
tion Protection Act 
and actual leakage 
incidents

-  Personal informa-
tion protection 
criteria and 
processes 

-  Guideline for per-
sonal information 
protection

Category - Awareness-raising Initiatives

Security-themed 
cartoons 

Information  
Security Notice

Clean Day 
Campaign

-  Security policies ap-
plied in day-to-day 
work

-  Latest security issue 
updates

-  Announcements 
on security matters 
related to work

-  Announcements 
on company-wide 
security policies 
and their contents

-  HDD/cell phone 
replacement for 
executives

 Information Security Training & Awareness-raising Initiatives 

Information Security 

Approach    LG Display undertakes various activities to enhance information security and raise awareness, and in-

tends to preemptively detect and block information leakage risks by implementing a stringent information man-

agement policy. 


18 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 19YOu DREAM, WE DISPLAY

LG Way

The “LG Way” is a guiding principle of every LG employee’s 

thoughts and behaviors. At the same time, it is our unique 

belief in attaining the vision of becoming “No. 1 LG” through 

"Jeong-do Management" that is rooted in “Customer Value Cre-

ation” and “People-oriented Management.

LG Way Jeong-Do Management

”Vision / No. 1 LG

“No. 1 LG” is the ultimate goal that all LG businesses strive to 

achieve. It shows our commitment to provide our customers 

and investors with unrivaled value and thus become a domi-

nant leader in the global market, based on the market's trust as 

well as the admiration from the best and the brightest.

Code of Conduct  / Jeong-Do Management

Jeong-Do Management is LG's unique code of conduct that 

involves competing fairly and producing good results with 

integrity by continuously strengthening our fundamentals. 

based on this unique application of ethics management, we 

strive to gain the complete trust of our customers and achieve 

sustainable growth.

Management Philosophy

Our management philosophy, the origin of which can be traced 

back to the foundation of the company, has been perfected 

through decades of experience and serves as our unique man-

agement principle and the very reason of our existence.

VISION

Code of 
Conduct  

Management 

Philosophy 

•    View customers as the  
starting point of every  
business activity and think  
from their perspective

•    Deliver substantial value to  
customers and identify their 
latent needs

•     Innovate to generate unique 
ideas and create  
unprecedented value

Customer Value 
Creation

•   Encourage the employees 
to continuously try out new 
ideas and approaches

•    Respect the personalities of 
individuals, as well as their 
diversity, and provide them 
with opportunities to make 
the most of their potential 

•    Evaluate the employees fairly 
based on their capabilities 
and short-term and  
long-term performance and 
reward them accordingly

People-oriented 
Management

Sustainability Management Vision and Strategy

Striving to implement sustainability management in a more systematic manner, LG Display established its vision to “gain a com-

petitive edge and contribute to sustainable growth through systematic CSR activities” and has devised a set of strategies and key 

action items to realize it.

Sustainability Management Organization

In 2013, LG Display launched its CSR Steering Committee to ensure centralized and systematic CSR activities at the corporate level. 

Reporting directly to the CEO, the committee identifies various issues associated with corporate management, establishes strate-

gies and directions, and tracks progress and issues throughout the process. It also reviews our sustainability reports to make sure 

they cover all material aspects and endorses their publication.

No. 1 LG

Jeong-Do 
Management 

Customer Value Creation 

People-oriented Management

CSR Working Group Committee 

CEO

CSR Steering Committee
 (chaired by Head of Management Support Group) 

CSR Team

Fair Trade Shared Growth Ethics  
Management 

Labor Rights Social  
Responsibility

Environment 
Management

Safety & Health

Integrity

Transparent management based on prin-
ciples and standards

Fairness

Fair trade and equal opportunity in all 
business relationships

Fair Competition Based on Competence

unrivaled competitiveness based on fairness  
and ceaseless hard work

Jeong-Do 
Management

Feared and emulated  by competitors

Attractive to investors

Admired by the best and the brightest

Trusted by customers

Target

Road-
map

Strategies

Key 
Action 
Items 

   Management of CSR 
-related Risks 

•   Identify/respond to latent 
risks

•    Implement a risk  
response process

•  Publish sustainability reports

•   Run a council for stakeholder 
engagement

•   Respond to external CSR 
evaluations

Strategic CSR Activities

•   Develop/operate key  
programs in Korea

•  Develop global CSR programs

•    Plan/provide support for USR 
programs 

Internalization of CSR

•       Operate the CSR Committee

•       Track progress by business 
unit and make improvements

•   Raise awareness and offer 
training 

'14 

'15 

'16 

Set the direc-
tion of key pro-
grams at home 

and abroad

Establish a 
global CSR 

system

Expand 
response 

to external 
evaluations 

Run a 
stakeholder 

council

build/ 
operate  

a risk  
response 
process

Improve the 
level of external 

evaluations

Join the 
Global 

Initiative
Enhance change management

Implement a 
CSR decision-
making pro-
cess in Korea

Implement a 
CSR system 

in China

Establish a 
global CSR 

system

Check the 
level of 

implemen-
tation

Establish a 
monitoring 

system

Conduct 
company-

wide training

Develop 
training 
courses

Establish  
a risk  

management 
process

Stabilize the 
risk man-
agement 
process

Expand the 
reporting 

scope

Improve 
the quality 
of reports

Publish an 
integrated 

report

Implement  
key programs 

in China

Increase 
employees'  

participation 
in volunteer 

activities

Communication with  
Stakeholders

Environment/Safety Employees Supply Network CommunityR&D Product

Global No.1 Sustainable Display Company
Goal

Sustainability Management Scheme 

Approach    LG Display has put in place a sustainability management implementation system to fulfill its duties as 

a responsible corporate citizen in the global community and to accommodate the needs of various stakeholders. 

Our top management will remain committed to sustainability management and enable LG Display to introduce a 

better world.


20 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 21YOu DREAM, WE DISPLAY

LG Display's Sustainability Leadership

Jin Hyo Lee, Head of Domestic Legal 
Affairs/Compliance Support

LG Display's concept of CSR encompasses 

not just the stockholders but also its other 

stakeholders. Given the characteristics 

of the manufacturing industry, it is also 

built on the observance of environmental 

regulations and industrial safety 

requirements throughout the entire 

manufacturing process. by fully complying 

with the relevant laws, LG Display will 

continue to satisfy its many stakeholders 

including the customers, shareholders, 

partner companies, and local communities, 

while also abiding by the industry-specific 

regulations to upgrade its corporate value 

and contribute to the growth of society. 

Dong Su Kim, Head of Purchasin group

LG Display has been striving to achieve 

mutual growth and co-prosperity with its 

partners since 2007. In our view, achieving 

such co-prosperity isn't just about providing 

technical, training, or financial support; 

for LG Display, it involves helping our 

partners achieve "autonomous growth." We 

provide them with support that is aimed 

at helping them build their own global 

competitiveness. In the case of overseas 

partners, in particular, we recommend that 

they gradually lower their dependence on 

LG Display and help them acquire their own 

competitiveness. Going forward, we will 

continue our endeavors to reinforce the 

competitive edge of our partner companies.

Jin Ha Kim, Head of Industrial Safety

Since the hydrofluoric acid accident that 

took place in Gumi in 2012, we have 

implemented a complete overhaul of 

our related organizations with a sharper 

focus on industrial safety and health 

management. We have also established and 

implemented an industrial safety and health 

system that allows us to take preemptive 

measures instead of merely stopping at 

complying with the law. LG Display spares 

no cost when it comes to investing in 

facilities to build safe worksites, and also 

strives to promote a culture of safety by 

enhancing the employees' awareness on 

industrial safety and health. Driven by the 

belief that such culture is realized through 

the everyday habits of our employees, we 

have launched or plan to launch various 

initiatives, including the operation of a 

Safety School and Safety Experience Center 

and the implementation of risk evaluations. 

We will continue to do our utmost to foster 

a culture of safety to establish safe worksites. 

Yeong Cheol Shin, Head of  
Labor-Management Relations

Driven by the philosophy of "Value Creation 

for Customers" and "Human-oriented 

Management," LG Display places top priority 

on the labor rights and human rights 

of its employees. It strives to develop a 

cooperative labor-management relationship 

with the union based on mutual trust, 

operates the Fresh board for office workers, 

and reinforces communication and trust 

with its members through the quarterly 

meetings of the Labor-management 

Council and the Corporate Fb Council.  The 

employees' demands related to their labor 

rights and human rights as stipulated by 

EICC and the ILO Conventions are demands 

that must be met without question. We 

have established regulations that ban forced 

labor, discrimination, and child labor and 

promote human treatment and the freedom 

of association. These regulations are fully 

observed at all domestic and overseas 

worksites, and the company also conducts 

self-monitoring to ensure compliance. In 

the future, LG Display will step up its efforts 

to protect the rights of not just its own 

employees but also those of its partner 

companies. 

Sang Baek Lee, Head of HR

As can be seen in its Charter of Talent, LG 

Display unearths talented individuals, places 

them in suitable positions, and strives to 

enhance their abilities and aptitude through 

improved benefit packages, respect for 

diversity, a ban on discrimination, and 

other initiatives. All these efforts are a 

manifestation of our commitment to 

fostering global talents. We are especially 

focused on fostering female talents, and are 

doing our best to nurture female managers 

in-house by preventing career disruption 

of our female employees caused by 

pregnancies and childbirth.

Taek Yong Nam, Head of Environmental 
Technology of Paju Plant

Operating eco-friendly plants and 

preserving the environment in local 

communities are LG Display's top priorities 

in tackling climate change. We view 

the GHG & Energy Target Management 

System not as a regulation that must 

be dealt with but as an opportunity to 

generate profit. Instead of just complying 

with the regulations with minimum cost, 

we are driven to launch active initiatives 

that can help us actually generate profit 

through such regulations. both the 

“Power Saving 1520” Campaign and the 

company's efforts to reduce process-

related energy consumption are profit-

making activities that are much more than 

a mere response to government policies. 

We firmly believe that these endeavors 

will lay a foundation for the operation 

of eco-friendly plants, which would in 

turn help us contribute to building eco-

friendly communities.


22 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 23YOu DREAM, WE DISPLAY

Key Aspects of Sustainability Management in 2013

Maximizing our corporate value from a mid- to long-term perspective is just 

as important a management goal for LG Display as creating short-term eco-

nomic values. With this belief, we are managing two key performance indica-

tors per stakeholder group so that we can easily see what we have achieved 

and where we stand in terms of our sustainability management. Our goal is 

to prepare for integrated reporting, a new trend in corporate disclosure, by 

covering both financial and non-financial information in this report. 

Stakeholder Engagement 

We broadly define our stakeholders into five groups: shareholders and investors, clients, employees, partner companies, and local 

communities. Through various communication channels that are established on a regular basis, we listen to the voices of our stake-

holders on the company’s long-term direction for sustainability management. This report presents LG Display's business activities 

and achievements in 2013, reflecting the suggestions and opinions of stakeholders. 

Sales (KRW hundred million) Global Market Share (%)

294,297 28.4

2012 2012

Effluent Reused (kiloton)Waste Recycled (ton)

137,186

2012 2012

92,007

Total Training Hours  
(ten thousand hours)

Local Recruitment (%)

96.9
128 

2012 2012

Financial Support for Partners 
(KRW hundred million)

No. of Trainees(Cumulative) 
(persons)

323 5,627

2012 2012

No. of Participants in Volunteer 
Activities (persons)

Cumulative Participants in  
“Chorong-e Eye Care Class” (persons)

25,465 18,597

2012 2012

R&D Expenditure to Sales (%) No. of Patents

2012 2012

19,7134.7

|  Communication Channels
•  Top Management Meeting 

• CS surveys 

• Sales activities by business units

• CS Service Center

|  Expectations  Customers call on the company 

to boost its R&D capabilities and deliver prod-

ucts with enhanced quality and stability. Cus-

tomers also expect the company to establish 

a communication channel that offers product 

specifications as well as information on its sus-

tainability management activities.

|  LG Display’s Response  We have made contin-

ued R&D investments so as to offer products that 

maximize customer satisfaction. Also, as part of 

our efforts to better deliver product information 

to our customers, we have obtained various la-

bels and certifications and met product-related 

standards such as EICC. We will continue to 

gather your opinions/suggestions through a 

regular consultation body by business unit and 

incorporate them into our management activi-

ties for improvement.

|  Communication Channels
• CSR website

• Company Love Center at the Gumi Plant  

• Paju Village Foremen Council 

|  Expectations  Local communities expect LG 

Display, as global No.1 display maker, to launch 

strategic social responsibility activities and in-

vestments that meet their various needs. Com-

munities also want the company to engage in 

CSR activities that are tailored to the local char-

acteristics of the regions where its overseas sub-

sidiaries operate.

|  LG Display’s Response LG Display has been en-

gaged in the IT power plant program as well as 

blindness prevention activities. In the future we 

plan to establish the overall direction of our CSR 

activities, based on which we will systematically 

expand our volunteer programs, uSR activities, 

and social welfare activities in Korea.

|  Communication Channels
• Partner Company Meetings 

• Management Consultation Center 

• Online Whistleblower System

|  Expectations  Partner companies expect from LG Display 

various training programs and management support that 

can help them further enhance their capabilities and solidify 

their stability. They also hope to enjoy a fair share of LG Dis-

play's achievements to which they have contributed. 

|   LG Display’s Response To achieve shared growth, we fully 

support our partner companies through the Management 

Doctor System and also provide support for green manage-

ment. At the same time, we maximize the value of shared 

growth through performance sharing with partners.

Stakeholders

Customers

Local Communities

Partner Companies

Employees

| Communication Channels
• Fresh board 

• Labor-management Council

• Publication(magazine:D) 

• Newsletter

|  Expectations  Employees want an efficient and smart 

working style to take root so that they can enjoy work while 

developing their capabilities. They also demand the right 

to participate in the overall management of the company 

through a win-win industrial relationship, as well as the right 

to work in a safe and healthy environment. 

|  LG Display’s Response LG Display offers various benefit 

programs to ensure that its employees and their families 

lead healthy and prosperous lives, and also takes care of their 

health by providing free medical checkups and operating 

the Well-being Room. We will also actively utilize Idea bank 

and other channels through which we can receive various 

ideas on the company’s management.

•  Online Grievance Committee 

•  Industrial Safety and Health 

Committee

Shareholders and Investors

|  Communication Channels 

• IR Presentations 

• Disclosure 

|  Expectations  Shareholders and investors value the genera-

tion of sustainable profit that is underpinned by long-term 

growth. Their demand for fair distribution of the generated 

profit and transparent disclosure is also increasing.   

|  LG Display’s Response  We will maintain the market 

leadership and increase sales through our investment in 

advanced technologies. We are also continuing our efforts 

to ensure transparent disclosure of our business operations, 

disclosing the remuneration of executives as mandated un-

der the amended Financial Investment Services and Capital 

Markets Act.

• Shareholder Meetings

• Domestic/Overseas Trade Fairs

145 
2013

2,040 
2013

28,198 
2013

6.2 
2013

270,330 
2013

2013

129,023 

27.8 
2013

2013

97,139 

96.9
2013

7,508 
2013

25,108 
2013

23,819 
2013


24 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 25YOu DREAM, WE DISPLAY

Materiality Assessment Process 

In this sustainability report, LG Display encompasses the material issues selected as per the Materiality Decision Process of GRI 

Guidelines 4.0 to deal with the most pressing concerns of stakeholders as well as issues with significant economic, environmen-

tal, and social impact on the company. 

STEP 2  Prioritization

To perform a quantitative assessment of the identified  

issues, LG Display assigned weighted values to each area  

of Step 1 to derive issues in consideration the significance  

of their economic, environmental, and social impacts 

or their substantive influence on the assessments and 

decisions of stakeholders. The material aspects to report 

were selected by combining the material issues identified 

with Material Aspect Indicators of GRI G4.

Materiality Assessment Criteria 
“Significance of the organization’s economic, environmental, 

and social impacts”, “Influence on stakeholder assessments and 

decisions”

STEP 1  Identification

Identifying Relevant Topics

LG Display discovered topics of primary importance to the 

company and its stakeholders, and created a pool of topics 

that may be important for reflecting the organization’s  

relevant economic, environmental, and social impacts 

or that may influence the assessments and decisions of 

stakeholders.  

STEP 4  Review

LG Display reviewed the trend in the sustainability issues 

by comparing the material issues derived this year 

against those derived in the previous reporting period. 

The result shows that all the issues that were considered 

material in 2012, except for the issues of biodiversity and 

global initiative, were included in the reporting scope 

this year.

STEP 3  Materiality Test

The material issues and aspects identified in the previous 

steps were endorsed by the CSR Committee, the 

highest decision-making body related to sustainability 

management, and then reflected in this report. In the 

case of the issue of conflict minerals, we decided to 

report it as a material issue following the suggestions of 

the CSR Committee and the working groups, despite its 

low priority from the Materiality Test.  And by disclosing 

our management approach to each material aspect 

in this report, we aimed to convey the company's 

sustainability management philosophy. 

Validation Criteria
Scope The range of aspects covered in the report 

Aspect Boundaries Description of where the impacts occur 

for each material aspect

Time Completeness of selected information with respect to 

the reporting period

Media Research 

LMedia analysis to identify the roles LG Display plays and the impacts 

it is under from economic, environmental, and social perspectives

Industrial Trend Analysis 

Analysis of industry-specific issues through various channels 

(media, academia, and columns)

Benchmarking 

Analysis of major sustainability issues of competitors at home  

and abroad

Analysis of Global Guideline Requirements  

Analysis of global guidelines(e.g., GRI G4, DJSI, ISO 26000),  

as well as location or industry-specific guidelines(e.g., CASS 3.0, 

EICC) for reports on the Chinese subsidiaries

Stakeholder Feedback  

Different means of engagement with internal and external  

stakeholders such as surveys and face-to-face  

and questionnaire-based interviews

Sustainability
Stakeholder Inclusiveness

Topic >  Aspect > 
Disclosure on Management 
Approach(DMA) + Indicator

Visual Representation of Prioritized Material Aspects

Priority Material Issues Mapped to GRI G4  
Categories and Aspects

Priority Material Issues Mapped to GRI G4  
Categories and Aspects

01 Greater Financial Stability (Economic)Economic Performance  
- Sustainable Management

10 Sustainability Management 
System 

(Economic) Governance  
- Sustainability Management

02 Product Development  
and Innovation

(Economic)Market Presence 
- Products

11 Risk Response Capacity 
Enhancement 

(Economic) Strategy and Analysis  
- Sustainability Management

03 Response to  
Climate Change 

(Environmental)Energy   
- Environment

12 Customer Satisfaction Improve-
ment 

(Social - Product Responsibility) Product 
and Service Labeling - Products

04 Eco-friendly  
Management System 

(Environmental)General  
- Environment

13 Fair Trade (Social - Society)Anti-competitive 
Practices - Supply Network

05 Shared Growth Supply Network 14 Eco-friendly Product  
Development 

(Environmental)Products and Services 
- Products

06 Hazardous Materials  
Management 

(Environmental)Effluents and Waste  
- Environment 15

Employee  
Safety & Health 

(Social - Labor Practices and Decent 
Work)Occupational Health and Safety 
- Employees

07 Workforce Diversity & Capacity 
building 

(Social - Labor Practices and Decent 
Work)Diversity and Equal Opportunity 
- Employees

16
Contribution to Local  
Community Development 

(Social - Society)Local Communities 
- Local Communities

08 Social Responsibility 
(at home and abroad) 

(Social)Local Communities  
- Local Communities

17 Thorough Quality  
Assurance

(Social – Product Responsibility)  
Product and Service Labeling - Products

09 Employee benefits & Work-Life 
balance   

(Social - Labor Practices and  
Decent Work)Employment - Employees

In
flu

en
ce

 o
n 

St
ak

eh
ol

de
r A

ss
es

sm
en

ts
 a

nd
 D

ec
is

io
ns

Significance of Economic, Environmental, and Social Impact

01

02

0405

08
13

06

03

07
1009

14
1211

15

1716

Economic

Social

Environmental 

HighLow

Lo
w

H
ig

h


Products      28

Environment     33

Employees     38

Supply Network    44

Local Communities    48

02
Corporate Social 
Responsibility


2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 29YOu DREAM, WE DISPLAY

Core R&D Projects

From high-definition, wide-viewing angle monitors and low-power laptop displays to thin, high-definition, bezel-free, ultra-light 

TVs and commercial displays, LG Display continues to research into and develop new technologies to launch innovative products 

with differentiated designs and improved performance. The company's continued R&D efforts to differentiate its products in terms 

of resolution, power consumption, and design is the key driver that enables it to lead the display market not just in the mid- and 

large-format display segments but also for small gadgets, such as smartphones. Refusing to be complacent about its position, 

however, LG Display keeps focusing on future technology development, such as OLED TVs, plastic OLEDs, transparent flexible 

displays, and next-generation displays, in order to deliver on its promise of pioneering new markets and technologies and creating 

innovative values for customers and the industry.

 

Future-oriented Technologies 

Plastic OLED

In 2013, LG Display started the production of curved smartphone displays for which the plastic OLED tech-

nology was adopted. Plastic displays, compared to glass-based displays, have several advantages: they are 

more durable, lighter, and bendable. The company plans to adopt plastic panels, given the materials’ charac-

teristics, for future displays, such as flexible displays and wearable displays.

Transparent, Flexible Display 

Transparent display is a future technology that shows graphics on a transparent screen. When combined with 

flexibility, the display can realize a true future-oriented display that is depicted only in sci-fi movies. Continuing 

researches to develop transparent/flexible UHD displays with a super scale format, LG Display is preparing to 

usher in a better future.

Next-generation Display 

LG Display is conducting researches into next-gen displays that will allow customers to enjoy more vivid 

and accurate resolutions. Its current research portfolio includes improving displays by using new materials 

such as quantum dot and grapheme and developing "holographic" 3D displays that don't require special 

glasses. LG Display will continue working on next-gen display development to give users a greater sense 

of immersion.

Core R&D Structure 

The R&D structure of LG Display is made up of the CTO and 

respective business units. The CTO is in charge of conducting 

researches on future LCD/OLED technologies and next-gener-

ation displays, while the business units and the Product Devel-

opment Team under the CTO organization are tasked with the 

actual development of LCD/OLED-based TVs and technology 

products for IT and mobile devices. All display technology re-

searches conducted at LG Display are guided by three tenets: 

Reality, Ambience, and Intelligence. These tenets are also ap-

plied when each business unit identifies customer needs and 

develop technologies that deliver innovative customer value.

R&D Investment

We are investing more in R&D as a strategic move to maintain 

our market leadership. Ever since 2010, we have been expand-

ing our R&D expenditure, which accounted for 4.4%, 5.4%, and 

4.7% of our annual sales in 2010, 2011, and 2012, respectively. 

In 2013, we invested KRW 1,674,780 in R&D activities and plan 

to further promote R&D investments to proactively respond to 

the developments in the market.

Expansion of Research Fellow/Expert Advisor Program

In 2013 LG Display expanded its fellowship program that has 

been in place since 2009 to appoint research fellows and expert 

advisors with the purpose of nurturing core technology talent. 

The program rewards those who, with excellent research out-

comes and competence, made great contribution to securing 

source technology and thus improved the company’s business 

performance, by providing them with an executive-level treat-

ment. This year we selected 7 employees, all FRP 3D and OLED 

panel experts, in recognition of their significant contribution 

to helping the company launch its products ahead of market 

competitors. The program, on which a total of 27 experts are 

listed, helps the company focus on developing technologies 

and securing business competitiveness.

R&D Structure 

• Advanced/Future  

LCD Technology

• Future OLED  

Technology

•Next-gen Displays 

LCD Research Lab 

• OLED Product  

Technology

• Advanced OLED 

Technology

OLED Development

• TV Product  

Technology

• Advanced Technology 

for IT/Mobile Devices

LCD Development

OLED TV 
LG utilizing its unique WRGb OLED technology, LG Display started mass-producing 55-inch OLED TV displays 

in January 2013 for the first time in the world. It also succeeded in producing the world’s first curved OLED 

TV displays and completed the development of curved ultra high definition (uHD) OLED TV displays. Going 

forward, LG Display will lead the OLED TV market by securing technologies for super large format, uHD, and 

unique designs based on its technological excellence.

Products  
LG Display creates "Global No. 1" values for its customers through continuous innovation. We will keep focusing  
on developing eco-friendly products for our customers by considering the environmental impacts that arise  
not just during the production phase but also throughout the lifecycle of our products.  

R&D Investment (unit: KRW million) R&D expenses to sales (%) 

1,372,787
1,314,031

201320122011

1,674,780

20132011 2012

4.75.4
6.2

Business 
Unit

CTO

Product Development and Innovation 

Approach    At a time when the global economy is undergoing a slow recovery and competitors are expending ever-

increasing amounts on R&D, product development and innovation is a top priority for LG Display in order to pre-

vent the risk of oversupply in the market and to solidify its position as the market leader. LG Display will ceaselessly 

improve its product competitiveness based on continued focus on R&D.

Product Development 
and Innovation 

Eco-friendly Products Quality Management Greater Customer 
Satisfaction 


30 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 31YOu DREAM, WE DISPLAY

Best Products in 2013

Low-power, Eco-friendly M+ Technology 

Short for Green Plus, M+ expresses our aspiration, which is to 

provide the world’s best green products using low-power, eco-

friendly technologies. This M+ technology involves adding a 

white(W) pixel to the conventional Red-Green-blue(RGb) pixel 

structure, which addresses the high power consumption re-

quired to display the white color.  A M+ panel uses transparent 

filters, which allows light to pass through and thus enhances 

the transmission rate by about 60% compared to general 

RGb displays and improves brightness. Meanwhile, it reduces 

power consumption by approximately 30%(when a standard 

video used for power consumption measurement is played). 

M+ -embedded displays, even with lower power consumption 

than general displays, feature excellent image quality, with its 

VESA compliance certified by China’s 4th Research Institute 

and Intertek, a global testing lab.

Going forward, we aim to increase our uHD market share by fo-

cusing on products adopting M+ technology, and also expand 

the M+ product portfolio in phases. We will continue to inno-

vate our products and technologies so as to deliver more di-

verse eco-friendly products that are not just limited to TV panels. 

Based on white pattern  

transmission rate

160%

A reduction in power consumption 

achieved by adding a white pixel

Curved OLED TV Panel  | We launched a 

curved OLED panel product which weighs 

only one fifth the weight of a conventional 

LCD and is thinner than a smartphone. 

Thanks to the curved design that provides 

users with a sense of immersion and a better 

viewing experience, the curved OLED panel 

was received favorably at the 2013 CES, and 

is viewed as a key product in the premium 

TV market.

84-inch UHD Public Display Panel | A 

product that won the “best Picture Qual-

ity Award” at the China Digital TV Develop-

ment Forum in July 2013, the 84-inch uHD 

public display panel boasts four times the 

resolution of the existing full HD, and is 

expected to lead the large-scale public dis-

play market. 

Full HD LCD Panel for Smartphones | LG Dis-

play introduced the world’s slimmest 5.2-inch 

smartphone panel with the thinnest-ever bezel-

to-bezel width. It features better luminance and 

color range compared to the previous smart-

phone full HD LCDs, and its excellent resolution, 

brightness, and contrast ratio were proven in a 

test. The full HD LCD panel is expected to im-

prove the portability and performance of smart-

phones.

Full HD LCD Panel for Smartphone | LG Display 

introduced the world’s slimmest 5.2-inch smartphone 

panel with the thinnest-ever bezel-to-bezel width. It 

features better luminance and color range compared 

to the previous smartphone full HD LCDs, and its ex-

cellent resolution, brightness, and contrast ratio were 

proven in a test. The full HD LCD 

panel is expected to improve 

the portability and perfor-

mance of smartphones.

Flexible OLED Panel for Smartphones | LG Display 

became the first company in the world to successfully 

launch a 6-inch OLED panel that bends into a banana-

like shape. The product adopts plastic substrates instead 

of glass, and demonstrates LG Display’s technological 

prowess once again.
M+

Eco-friendly Products 

Approach    Environmental considerations are incorporated into LG Display’s entire production process, from the 

procurement of raw materials to production and packaging. In addition, we develop energy-saving, low-power 

products and other eco-friendly products to help customers reduce their energy footprint. Acknowledging the 

importance of green product development and production in improving customer satisfaction, we will continue 

to channel our energy into such efforts.

Product Development 
and Innovation 

Eco-friendly Products Quality Management Greater Customer 
Satisfaction 

High power consumption 

 required for white color display

Based on white pattern 

transmission rate

100%

Conventional 

Display


32 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT

Quality Management Strategy 

LG Display strives to achieve zero defects based on two strate-

gies: “Concurrent response throughout the proces” and “com-

A Case Study on Customer Satisfaction

Winning over Chinese Customers with the Best Technology 

in 2013 | LG Display won the “best Picture Quality Technology 

Award” at the China Digital TV Development Forum in 2013 in 

recognition of its 84-inch uHD display development as well as 

Climate Change Risks and Response

Category Item Risks/Opportunities Materiality Response

Risks Regula-
tory

GHG & Energy Target 
Management System 

Fine
 

• Invest in facilities for GHG emissions reduction and energy 
savings

•Track GHG emissions and monitor the trend
• Receive a third-party audit on GHG emissions from domestic 

worksite
• Conduct R&D to develop low-power products and enhance 

product performance

Emission Trading Scheme Penalty surcharge  

Energy Star certification Increased research 
expenses  

Physical unusual temperature patterns Increased facility operat-
ing costs  

• Discover energy-saving items, such as waste heat recovery 
unit(WHRu) installation 

• Conserve industrial raw water by expanding the use of waste 
water

• Establish a roadmap to increase water supply capacity based 
on infrastructure analysis

• Create a plan on diversifying raw materials supply network
•Take out a reinsurance policy against natural disasters 

Changes in average 
precipitation

undermined/disrupted 
production capacity  

uncertainties related to physical 
threats

undermined/disrupted 
production capacity

 

Others Reputation Negative impact on 
society in general

 
•Strengthen external communication on climate change
• Focus researches on improving energy efficiency when devel-

oping new products
• Support projects on Product Carbon Footprint labeling and 

high efficiency certification driven by set-makers

Changes in consumer behaviors Product/Reduced 
demand for service

 

Focus researches on improving 
energy efficiency 
when developing new products

Increase in operating 
costs  

Opportuni-
ties

Regula-
tory

Emission Trading Scheme Enhanced financing 
capabilities

 
• Invest in technology for producing alternatives to SF6gas
• Develop CDM project methodologies and obtain uNFCCC 

certificationInternational conventions Enhanced financing 
capabilities

Physical Changes in average 
temperature

Reduction in operating 
costs  

• Discover energy-saving items, such as waste heat recovery 
unit(WHRu) installation

•Diversify steam supply system 

Others Reputation Enhanced corporate 
value as an investment 
destination

 

•Strengthen external communication on climate change 

• Focus researches on improving energy efficiency when devel-
oping new products

Changes in consumer 
behaviors

Product competitiveness 
promotion  

plete quality control during production.” The latter means that 

quality must be built in during the manufacturing phase, and 

that going by the book in all the work we perform leads to zero 

defects. Guided by such strategies, LG Display continues its ef-

forts to guarantee the best quality for its customers.

Six Sigma, LG Display’s Efforts for Quality Improvement

Six Sigma System Implementation | Aiming to enhance 

customer satisfaction through enhanced product quality, LG 

Display implemented the Six Sigma System in March 2013 

throughout the organization. Currently, 29.6% of the employ-

ees have a Six Sigma belt. To achieve our goal of increasing the 

Six Sigma belt coverage to 100% by 2016, we plan to apply 

the Six Sigma methodology to the actions on the Technology 

Development Roadmap(TDR) in 2014.

Six Sigma Belts 

Belt Type MBB BB GB Total

Employees with belt 94 1,287 8,807 10,188

In percentage 0.3% 3.7% 25.6% 29.6%

Environment  
LG Display practices green management on diverse fronts, such as energy savings and treatment of hazardous 
materials and effluents. The company will step up its green management efforts to proactively respond to climate 
change and other various environmental crises.

Quality Management Strategy

Perfect Quality Control System 

Unrivaled Quality 

Q/C/D 100%

Prompt response  

throughout the process

  New technology development

  Product development

ProductionDevelopment

Complete quality control 

during production

 Panel

  Module 

  Customer/Field

GHG Emissions Intensity (unit: KRW million) Water Recycling/Reuse (%)  

54.353.9

20132011 2012

24.40 20.94

201320122011

56.4
25.63

its contribution to the Chinese TV industry. The award, which 

came after the new uHD display passed a rigorous digital TV stan-

dard conformity testing commissioned by the China Electronics 

Chamber of Commerce, was all the more meaningful in that it fol-

lowed the “Innovation Technology Award” from the previous year.

Quality Management 

Approach    We at LG Display fully understand that we can deliver greater customer satisfaction through quality 

management. Our competitiveness stems not just from reflecting the needs of customers but also from delivering 

the highest product quality that pleases and satisfies every customer. That is why we have  implemented a quality 

management system that covers the end-to-end process from development and production to sale. 

Greater Customer Satisfaction 

Approach    Given the nature of the manufacturing industry, customer satisfaction is a top priority for any business 

and a deciding factor of a company’s value. LG Display continuously reinvents itself through technology develop-

ment and product quality improvement for greater customer satisfaction.

Response to Climate Change

Approach    To proactively respond to climate change and make timely investments to tackle this global issue, we 

have classified risks and opportunities into three groups--regulatory, physical, and others--and are making efforts 

to create value by turning the identified risks into opportunities.

  H       H/M       M 


34 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 35YOu DREAM, WE DISPLAY

EMS ISO 50001 Acquisition 

’In December 2013, LG Display acquired ISO 50001 certification, 

an international energy management system standard certified 

by the International Organization for Standardization (ISO). ISO 

50001 certification enables a company to efficiently manage its 

energy use and in turn reduce GHG emissions. Going forward, 

we plan to computerize our energy management system to 

enhance stability and operational efficiency, and introduce 

p e r f o r m a n c e 

metrics to pro-

mote energy sav-

ings across the 

organization. 

“Power Saving 1520”

Since 2013, LG Display has been implementing an eco-con-

scious campaign called “Power Saving 1520,” with an aim to 

reduce power consumption by 20% by 2015. The campaign 

is designed to encourage the employees to cut office power 

usage, strengthen the practicality of green projects, and sys-

temize energy management. Additionally, we are undertaking 

various energy-saving campaigns, including the replacement 

of facilities with high-efficiency devices, and increased the in-

centives for staff members who provide good energy-saving 

ideas. 

Energy Saving Projects at Gumi/Paju Plants in 2013 

All of LG Display's plants received an independent third-party 

energy audit in preparation for the mandatory energy audit in 

2013. A total of 46 action items were derived from the audit for 

energy savings worth KRW 12.34 billion a year. Thirty out of the 

46 items can be implemented at the present stage, with sav-

ings worth KRW 4.41 billion. We plan to implement the remain-

ing action items progressively in 2014.

ISO 50001 Certification Awarding Ceremony

Boiler-free Gumi Plant

We are implementing a new, renewable energy project at our 

Gumi Plant in an effort to mitigate the risks arising from the 

increased cost of steam production caused by the continued 

upward trend in the natural gas price, and even to turn those 

risks into opportunities. To this end, the Gumi Plant signed a 

memorandum of understanding (MOu) with a supplier in May 

2013 to be provided with steam generated through operat-

ing solid refuse fuel boilers. With this arrangement, the plant 

expects to annually save around KRW1.3 billion while cutting 

GHG emissions by 15,275tCO2e starting from October 2015. 

Protection of Korean Golden Frogs 

Korean golden frogs are listed as a threatened species by the 

Ministry of Environment. As they generally need aquatic habitats 

to survive, the increasing levels of pesticide usage and water pol-

lution are driving the species to extinction. In September 2013, 

LG Display entered into an MOu with Paju Korean Federation for 

Environmental Movement to support each other’s efforts to pre-

serve biodiversity, and has plans for regular activities to help pro-

tect the frogs’ 

habitats near 

G o n gre u n g 

River in Paju.

“Power Saving 1520” Roadmap

Company with the 
least power consumption

Cutting power usage by 20%  20%

Various initiatives with the participation of all employees

POWER SAVING 1520 CAMPAIGN

Strengthen 
practicality

Raise 
awareness 

Systemize  
energy 

management

Engage all 
employees 

2013 Korea Green Management Excellence Awards

At the Korea Green Management Excellence Awards in Febru-

ary 2013, LG Display won the Environment Minister’s Citation 

for effectively addressing climate change. We developed and 

installed the world’s first centralized, large-capacity SF6 de-

composition system to abate GHG emissions and introduced 

highly efficient facilities, which resulted in an emissions reduc-

tion of 600,000 tons per year. We strive to expand the scope of 

internal and external activities we perform to further improve 

energy efficiency and reduce GHG emissions.

Paju Plant Re-designated as Specified Voluntary Waste 

Monitoring Worksite

The Paju Plant was re-designated as a specified voluntary waste 

monitoring worksite by the Ministry of Environment in April 2013. 

The environment agency of each district inspects a worksite 

with no record of violation of waste discharge laws in the past 

three years, and decides whether to designate it as a voluntary 

monitoring worksite, certifying that the worksite has the 

capability to voluntarily manage the surrounding environment 

and prevent pollutions in advance. With the designation, LG 

Display is now in a position to contribute even more to the 

efficiency of environmental  administration and advancement. 

Korean Golden Frog Habitat Conservation Program

2013 Korea Green Management Excellence Awards

Boiler-free Plant Roadmap

LG Display’s 
worksites

Complex 1   

Complex 456 

Complex  23   

Green, low-cost stream 
production 
(To be : Woodchip ,RPF)  

Steam generated
 by in-house boilers 
(Currently using LNG)  

Checklist for ComplianceCertification of Voluntary 
Monitoring Worksite 

* Prioritized Items Mitigated in 2013 and reflected in 2014 budget

* Others To be revisited to maximize the benefit

Independent Energy Audit LG Display

Expected amount of savings

44.1 KRW  
hundred million

No. of cases applicable

30
Action Items 

46
Anticipated Savings

123.4 KRW  
hundred million

Energy-efficient Management

Approach    LG Display is taking a proactive approach in complying with the UN Framework Convention on Climate 

Change (UNFCCC) and the GHG & Energy Target Management System in Korea. The company sees the impending 

Emission Trading System as an opportunity to create economic values and is thoroughly preparing for the system's 

implementation. LG Display will continue its efforts for energy-efficient & eco-friendly management as a way to 

raise the company’s value.

Energy-efficient 
Management

Water usage Hazardous Substance 
Management

Response to 
Climate Change


36 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 37YOu DREAM, WE DISPLAY

Water Usage

Water Management System 

Each plant uses the water supplied from local waterworks, and 

wastewater undergoes primary treatment to meet the legal 

requirements before being sent to local water reclamation 

plants. LG Display has not experienced any environmental or 

social issues caused by water pollution at any of its plants, and 

will continue to apply strict control standards on water quality 

management.

One Company, One River” Volunteer Program

The Gumi Plant is actively participating in the “One Company, 

One River” Protection Project, a green project driven by the 

Gumi city to clean up rivers, streams, and the surrounding ar-

eas. On a quarterly basis, the plant's staff clean up trash from 

and around the river, eliminate invasive alien plants, and throw 

into the river red clay balls made of effective microorganisms. 

LG Display will remain committed to improving water quality 

in the rivers and creating healthy ecosystems.

“LG Display on Track to Attain 60.0% Water Reuse by 2020”  

LG Display reuses the effluent that is discharged after treat-

ment to reduce effluent discharge as well as our consumption 

of industrial water. The volume of water used by the Gumi and 

Paju Plants on a daily basis stands at 460,000 tons, of which 

260,000 tons(56.4%) is reused. Our objective under LG Group's 

“Green Management Initiative” is to attain 60.0% of water reuse 

by 2020, and we are on track to meet the 2014 target of 56.8%. 

Increased Investment in Wastewater Reuse Facility

/ Our 3-month pilot operation of the organic wastewater reuse 

facility at the Gumi Plant from August to October 2013 resulted 

in tangible benefits; we are now able to produce additional 

12,000m3 of treated wastewater for reuse, which is translated 

into an annual saving of about KRW1.75 billion from reduced 

industrial water usage. LG Display will ensure a stable opera-

tion of such wastewater reuse facility in order to expand its use 

of wastewater going forward.

Water Sources Significantly Affected by Withdrawal of Water

Water 

Sources 
(ton) 

No. of Protected 
Water Supply Areas
(country specific/

lobal)

Biodiversity 

Value 

※ Haepyeong  
Withdrawal Plant  
(Gumi Plant's  
water source)

1 1 839,406
 ton

2011~20132011~20132011~2013

LG Display’s Scenario to Fulfill the Green Management Initiative

60.0%

56.4%

2013
2020

56.4%

60.0%

2013 2014 2015 2016 2017 2018 2019 2020

Enhanced Chemical Management System and Process

In accordance with Article 9 of the Toxic Chemicals Control Act 

and Article 2 of the Enforcement Decree thereof, the types and 

usage of toxic substances that are imported into Korea must 

be reported to the Korea Chemicals Management Association 

prior to their import (customs clearance). LG Display, as an im-

porter of chemicals, fulfills its reporting duty and has enhanced 

its chemical import process and customs clearance system by 

having its relevant teams review and approve the reports be-

forehand.

Chemical Safety Inspection on Glass Slimming Companies

With the aim of preventing serious incidents and ensuring a 

stable supply of display glasses, LG Display jointly carried out 

safety inspections on the chemical treatment facilities of four 

glass slimming outsourcing companies that handle toxic sub-

stances, such as HF, HNO3, HCI, H2SO4, and NaOH. Although all 

legal requirements were met, the inspections also detected a 

total of 25 insufficient areas, all of which have been addressed 

to date. We plan to extend the scope of our inspections to in-

clude the chemical substance management systems of our 

partner companies as well.

Organic Sludge Elimination System 

The Gumi Plant generates 18,052 tons of sludge a year, which is discharged into the ocean. Meanwhile, the 18,082 tons of sludge generated 

annually at the Paju Plant is not discharged into the ocean and instead is dehydrated and used as fuel. LG Display has implemented an or-

ganic sludge reduction system at the Gumi Plant in order to respond to the ban on discharging sludge into the ocean, effective as of 2014, 

as well as to cut operational cost. Through the solubilization of sludge, achieved through the dissolution of sludge using NaOH and high-

speed shredding, the system completely eliminates the need for ocean discharges and helps the company save KRW 584 million a year. 

Document Review Prior to Customs Clearance

Chemical Im-

port Request 

Document 

Filing 

Customs 

Clearance 

Reject

Approve

Document 

Review 

Participants of the “1 Company, 1 River” Volunteer Program 

Follow-up Measures Taken after Chemical Safety Inspections 

Company A Company b Company C  Company D

Maintenance-related 
Insufficiency 

1

4
3

7

2

4
3

1

Facility-related 
Insufficiency 

NaOH-based Sludge Elimination System Flow

Sludge Elimination SYSTEM NaOH

Organic Wastewater(from CJR) Settling Tank treated WaterAs-is Flow

To-be Flow 

After Invest-

ment

Treatment using Microorganisms

Storage Tank
High-speed 

Shredder
Sludge 

Storage Tank
Sludge Treatment 

Tank for Reuse

Hazardous Substance Management

Approach    LG Display systematically manages hazardous substances so as to prevent them from entering any stage 

of production, from manufacturing and storage to shipping. Given the nature of the industry, it also strictly con-

trols chemicals and fully complies with the relevant laws and regulations. We will demonstrate leadership as a 

green corporation by actively complying with legal and regulatory requirements related to chemical substances, 

which have emerged as an issue in our society. 

Energy-efficient 
Management

Water Usage Hazardous Substance 
Management

Response to 
Climate Change

(cases)


2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 39YOu DREAM, WE DISPLAY

Employees  
Employees are the most valuable asset of LG Display. We do our best to provide each and every employee 
with the opportunity to develop and make the most of their potential and to ensure that all employees and their fami-
lies can lead a happy, prosperous life. 

HR Recruitment 

In 2013, LG Display uncovered and hired talent through various 

talent hiring programs. These programs are geared to find the 

right people with the talent we are looking for: expertise, en-

thusiasm, and teamwork skills. We especially focus on securing 

and developing R&D resources.

Technical Talk  

Starting from 2013, LG Display has been holding “Technical Talk” 

events, where the company visits talented undergraduate stu-

dents as well as those in master’s or doctoral programs. The events 

were a great opportunity for the students to get to know about 

LG Display and for the company to attract the best R&D talent.

 

LGenius 

LG Display collaborates with top-notch universities in Korea 

under the “LGenius” program to nurture outstanding students 

into R&D leaders of the future. Named by combining "LG Dis-

play" and "genius," the “LGenius” program provides member 

students with tuition fee support and allowances as well as 

the opportunity to join the company after graduation. Further-

more, the program helps students prepare for their career at 

the company in advance by exposing them to LG Display's vi-

sion, corporate culture, and technologies. 

Nurturing Future Market Leaders 

Throughout 2013, LG Display continued its efforts to keep a step ahead of its competitors in the market as the Global No. 1 com-

pany. And as a part of such efforts, we focused on hiring and fostering future market leaders - those who think differently, challenge 

themselves, know where they can excel, and have the capability to do so. 

IDP(Individual Development Plan) | We have implemented 

the Individual Development Plan (IDP) program to increase 

the level of satisfaction of individual employees and to sup-

port their continuous career development. The IDP is basically 

a career-building process where employees evaluate their own 

capabilities, establish a self-development plan to build their 

career and improve their capabilities, receive career coaching 

from their line manager, materialize their plan, and execute it. 

The plan also furthers mutual understanding among employ-

ees and reinforces individual capabilities from a long-term per-

spective, thereby contributing to the fundamental competi-

tiveness of the company. 

Virtuous Cycle that Creates No. 1 Performance 

IDP-based Career Development Concept

Fair Compensation 

LG Display offers top-notch compensations and rewards com-

mensurate to the performance of individual employees and 

implements a range of comprehensive compensation mea-

sures to improve motivation and teamwork. All compensations 

are given fairly based on the wage system, and capability is 

the first consideration for all assignment of positions and roles 

within the organization. 

Execution
Career 

Coaching 

Planning

IDP 
-based

Technical Talk Program LGenius Program

Ratio of Female Managers (%) Annual Average Training Hours per Employee  (Hour)  

36.551.5

20132011 2012

5.2 5.5

2011 2012

41.95.8

2013

LG Display  HR Management System

Achievement of LG Display's Vision

Office Work Leadership General

IDP (Individual Development Plan)

Job-specific Global Line Work

New 
Recruits 

General Manager 
(Principal Research Engineer)

Deputy General Manager 
 (Senior Research Engineer)  

Manager 
(Research Engineer) 

Assistant Manager 
(Associate Research Engineer)

Associate 
(Researcher) 

Executive 
(Research Fellow) 

Gijung

Gijang

Juim

Gisa

Assistant

Gisung

Division 
Head 

Team 
Head

Senior Shift 
Leader

unit 
Supervisor 

Le
ad

er
sh

ip
 T

ra
in

in
g 

In
te

rn
al

 L
an

gu
ag

e 
Co

ur
se

s

En
tr

ep
re

ne
ur

 · 
Co

re
 T

al
en

t  

LG
di

sp
la

y 
Va

lu
e

O
ve

rs
ea

s 
A

ss
ig

ne
es

O
n-

th
e-

jo
b 

Tr
ai

ni
ng

R&
D

Pr
od

uc
tio

n 

Sa
le

s 
& 

M
ar

ke
tin

g 

A
dm

in
is

tr
at

io
n 

& 
Su

pp
or

t

Co
m

m
on

 C
ou

rs
es

Challenging the Limit / 
Strengthened Capability  

of Individuals and  
Organization

Voluntary 
Motivation 

Creative Value
-added Products  

Fair Rewards and 
Compensations  

No.1
Performance  

Reinforcing Workforce Diversity and Employee Competency

Approach    At LG Display, we do our utmost to hire and nurture talent, which is key to securing global software 

competitiveness and sustainable growth. We strive to improve value for employees based on our recognition that 

employees are the backbone of business competitiveness.

Reinforcing Workforce Diversity 
and Employee Competency

Joyful Workplace Employee Health and Safety


40 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 41YOu DREAM, WE DISPLAY

HR Development Led by “LG Way” and LG Display’s Core Val-

ues | As part of its efforts to secure a competitive edge and create 

customer value, LG Display supports its employees in their quest 

of becoming top-tier  talents equipped with on-the-job skills and 

global competence. based on the “LG Way” and the core values of 

LG Display, we offer various HR development programs aimed at 

obtaining core competencies. 

Leadership Development | LG Display has in place a leadership 

development process that is aimed at maximizing its core compe-

tence by nurturing future leaders. We define the “LG Display leader-

ship qualities” and “leadership competencies” required of each rank, 

and conduct regular leadership competence evaluations to enable 

the self-assessment of employees' leadership potential and style. To 

this end, we offer a range of leadership development programs that 

provide an opportunity for potential leaders to hone their knowl-

edge and skills. 

On-the-job Training  | | LG Display offers a variety of on-the-job 

training programs that are customized to the respective fields and 

duties. In-depth courses for on-the-job training that are designed to 

offer accumulated knowledge and technologies within the respec-

tive business units are available. In particular, to foster OLED experts 

who will lead future/strategic businesses, we provide training at all 

skill levels, and run OLED schools to help the new recruits and newly 

transferred employees get used to their positions.

Human Rights Policy 

Cherishing and respecting human rights has been fundamental to 

our management, which is well reflected in our “people-oriented” 

management philosophy. We have adopted clear human rights 

guidelines on the work environment, legally-protected freedom, 

and respect for humanity, among others, are making jointed efforts 

to abide by the guidelines with our partners. LG Display will remain 

committed to supporting and respecting human rights and improv-

ing the quality of life and work morale of employees in our journey to 

become a good company respected by the global community.  

Human Rights Protection Efforts 

LG Display has been fulfilling its obligations as a truly globalized mar-

ket leader, strictly observing the labor standards set by the interna-

tional community, including the uN and ILO, as well as the regulatory 

and legal requirements of the respective country or region. Driven 

by the belief that people are its greatest asset, LG Display operates 

various training programs designed to promote human rights, and 

incorporates human rights protection into its evaluation criteria for 

selecting partner companies so as to raise awareness on human 

rights among its partners. Going forward, LG Display will main-

tain its commitment to promoting human rights based on coop-

eration with the international community and partner companies.  

LG Display Major Training Programs

•　Leader Coaching Program
• Leadership Development Training
• Small-group Leadership Reflection Program

•　  In-depth training programs by business function 
(R&D, Production, Sales/Marketing, Finance, etc.)

•　Project Activities

•　Training & Mentoring of New Recruits 
•　  Rank: Newly-promoted staff, senior executive 

candidates, newly-appointed executives 
•　LG Way
•　LG Display’s Core Values
•　Six Sigma
•　Mandatory Courses 
(Sexual harassment prevention training, etc.)

•　 Training for  
overseas  
service staff

•　 Language  
courses

Leadership 
Competence 

Basic 
Competence 

Global 
Competence  

Job 
Competence   

Guideline - Description

Respect for Human Rights - All employees should be treated with the 
respect they are entitled to as human beings, and all efforts should be 
made to prevent inhumane treatment. 

Prohibition of Forced Labor- Employees' mental or physical freedom 
should never be restrained unjustly for the purpose of subjecting them 
to involuntary work. 

Anti-child Labor - Hiring children under the age of 15 is prohibited, while 
adolescent workers aged under 18 should be protected from exposure 
to high-risk tasks that may threaten their safety or health. 

Anti-discrimination - Discrimination based on gender, race, national-
ity, disability, religion, union activities, and any other grounds is strictly 
prohibited. 

Work Hours - Work hours should not exceed the limit established by the 
labor regulations and laws of the respective country or region.

Wages & benefits - All employees’ wages should be higher than the 
minimum wage prescribed in the labor regulations and laws of the 
respective country or region.

Freedom of Association - Employees should be given opportunities to 
communicate with one another, and the

Compliance with Labor Laws - All work conditions should comply with 
the labor regulations and laws of the respective country or region. 

LG Display’s Human Rights Policy 
(Based on ILO's international labor standards)

Joyful Workplace 

“Joyful Workplace” is LG Display’s unique corporate culture that is 

rooted in the people-oriented management philosophy of the 

"LG Way." based on four pillars--communication, wellness, the idea 

that "when one's home is happy, all goes well," and morale boost-

-we strive to create a balanced workplace where both the com-

pany and its employees can grow together.  

Communication | Communication is LG Display's core value 

that is needed to establish a more vibrant and competitive orga-

nization, and is a critical factor in strengthening emotional bonds 

and mutual trust within the organization. We have very success-

ful communication channels in place, including the "Overnight 

Communication Camp" and "Mission Olympics," which facilitate 

communication not only within the organization but also among 

family members. 

Wellness | The health of individual members is one of the areas 

we keenly focus on, as it influences the health of the organization 

itself. LG Display offers stress prevention and therapy programs for 

all employees, such as the one-on-one therapy sessions and the 

meditation program, to name a few. In 2013, in particular, we in-

troduced the positive psychology index, our own tool for measur-

ing the level of wellness, and checked the stress levels of our em-

ployees at the Paju and Gumi worksites using NEO PI-R. Through 

various wellness programs, LG Display is helping employees lead 

a full, healthy life and increase their work efficiency.

Morale Boost  | Striving to become an organization with high 

morale and motivated staff is the key to our success. LG Display 

has made continued efforts to create a joyful work environment 

by promoting various activities that are aimed at fostering an 

energetic atmosphere based on teamwork. Our motivational 

programs include fun-filled events and cultural programs such 

as the “LG Display Cooking Contests," “Movie Nights,” and “End 

of Year Farewell Events.”

When one's home is happy, all goes well | ‘based on LG Dis-

play’s management philosophy, which is epitomized by the say-

ing, “When one's home is happy, all goes well,” we offer various 

care programs that are designed to correspond to the life cycle of 

our employees to better reflect their needs. Such care programs 

not only help employees maintain happiness at home but also 

improve the company’s image and its focus on work. The care 

programs that we provide to meet the needs of each phase of the 

employees' lifecycle are as below.

Leader's Special Day Girt,
bring Your Parents to  

Work Day 

First baby 
Care Program 

Science Camp, university 
Tour, Rice Cakes to Wish 

Students Good Luck on Col-
lege Entrance Exams  

Family Month Events in May, 
bring Your Kids to Work Day

Wealth Management, Lectures 
on Rural Migration, Lectures on 
How to Live 
Happily to 100 

Throughout 
the Lifecycle 

Period of 
Infant Care 

Marriage 
Preparation 

Period for Singles  

Period of 
Pregnancy and 

Childbirth  

Period of Elemen-
tary and Secondary 

Education  

Period of Children’s 
Independence and Re-
tirement Preparation

Wedding Car for Workplace 
Couples, LG Display’s Simple 
Wedding Ceremony SMP

Lifecycle-based Care Programs

Children’s Day Event 

Joyful Workplace

Approach    An academic research on the correlation between happiness and work productivity shows that happy 

employees are more creative and productive. LG Display will create added values with our staff by providing them 

with various benefits and supporting their dreams and goals. 

Reinforcing Workforce Diversity 
and Employee Competency

Joyful Workplace Employee Health and Safety


42 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 43YOu DREAM, WE DISPLAY

Safe and Healthy Company 

Aiming to become a global safety company, LG Display always 

puts safety and health of its employees first. 

Safety Certifications & Awards | LG Display has been cer-

tified as a “workplace with outstanding health promotion ac-

tivities” by the Korea Occupational Safety and Health Agency 

(KOSHA), which raised the company’s overseas credit standing 

in the industrial health area and promoted its excellent safety 

measures and activities. We encourage our staff to participate 

in safety management activities by recognizing the best per-

forming teams and individuals with the CEO award and the 

CPO award, respectively. 

Safety System Implementation for Overseas Worksites | 

To achieve its goal of becoming a global safety company, LG 

Display will accelerate its efforts to implement and strengthen 

safety systems at its overseas worksites in 2014 through “re-

sponsible ownership” and “systematic support.”

Efforts to Promote Employee Health | LG Display provides 

its employees with annual medical examinations, as well as 

various other medical services that are offered at the com-

pany's in-house medical centers, health clinics, and physio-

therapy clinic. We are reducing the number of employees who 

have abnormal findings from their periodic medical checkups 

by offering customized care such as medical consultation and 

follow-up tests, and also promoting the prevention of infec-

tious disease by providing vaccinations for employees.   

Emotional Therapy Program | We believe mental health 

is just as important as physical health for one to stay happy 

and productive at work. That is why we run emotional therapy 

centers and the psychology café “Emptying and Filling.” Such 

programs and facilities are LG Display's unique services for its 

employees and can hardly be seen in other companies in the 

industry. We plan to develop and implement many more psy-

chology consultation programs to promote and protect our 

employees' mental wellbeing.  

Win-win Labor-Management Relationship 

underpinned by its management philosophies of “Customer 

Value Creation” and “People-oriented Management,” LG Display 

has established a cooperative partnership with the labor, work-

ing together for better business performance while encourag-

Safety Certificate from KOSHA

Safety Management Roadmap for Overseas Worksites

ing employees to realize their full potential and creativity. All 

members of the company, from working-level managers to 

the CEO, recognize the importance of a win-win labor-man-

agement relationship and are engaged in labor-management 

consultation and cooperation within the boundaries set by the 

law through various communication channels. LG Display also 

manages and responds to various internal and external indus-

trial issues. based on this mutually beneficial labor-manage-

ment relationship, we will continue to develop and deliver the 

best products and set ourselves apart from our competitors. 

Labor-Management Communication Channels

LG Display cherishes its members as the most valuable asset, 

and continues to strive to lead the market based on its respect 

for employees and their values. We have in place various effec-

tive channels of communications, the two most representative 

being the Joint Labor-Management Conference and the Fresh 

board. 

Joint Labor-Management Conference | Every quarter, rep-

resentatives from both the labor union, which represents the 

technical employees, and management sit down together for 

a joint labor-management conference, sharing and discussing 

the company's management status and labor-related issues. 

Fresh Board | LG Display has established the Fresh board 

(“Fb”), a consultation body for the company's office employees, 

and holds quarterly Fb conferences to inform the employees of 

the current management status and to listen to their opinions 

on the company’s HR policies and other systems. Not limiting 

its role as a quarterly conference, the Fb now serves as an es-

sential communication channel led by the working-level staff 

of each business unit. The labor force and management will 

join their efforts in 2014 to improve the organization's culture 

and work environment through vibrant communications via 

such channels.

Overview of Equipment Safety Certification 

•Safety-conscious design  STEP 1

•Spatial separation of risk source and workers
STEP 2

•Time-wise separation of risk source and workers 
STEP 3

•Additional preventative measures
STEP 4

Production Equipment Safety Certification | LG Display 

makes efforts to attain an industrial accident rate of zero per-

cent by applying the necessary safety specifications to its new 

production/uT equipment early on from their design phase.   

PSM System 

Implementation 

Gumi Plant achieves 
the highest grade 
in PSM assessment

2013 Industrial 
Accident Rate 
Reduced by

61.5%   

Global 
Safety Company!

Safe company recognized by the local communities

One safety rule for HQ and subsidiaries

Attaining the safety levels of domestic plants

Stringent safety control over partners

China
Nanjing, 
Yantai, 
Guangzhou 

Poland
Wroclaw 

Mexico 
Reynosa 

Workplace Safety Management System

LG Display ensures a safe and healthy work environment 

through relentless efforts. We have set up an executive-level 

industrial safety and health task force that reports directly to 

the CPO. We have also adopted the Process Safety Manage-

ment (PSM) system as a way to prevent serious incidents in-

volving chemical substances; in 2013, the Gumi Plant obtained 

the highest grade in the PSM implementation assessment. 

Thanks to these efforts, the company's industrial accident rate 

for 2013 dropped by 61.5% from the previous year. 

Employee Health and Safety

Approach    In our pursuit of sustainable success, LG Display strives to provide employees with a safe and healthy 

workplace. As a global leader, we will stay committed to ensuring their health and safety, two fundamentals of a 

happy life, through systematic management. 

Reinforcing Workforce Diversity 
and Employee Competency

Joyful Workplace Employee Health and Safety


2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 45YOu DREAM, WE DISPLAY

Establishment of Fair Trade Culture 

LG Display practices transparent management guided by its 

philosophy of Jeong-Do Management. It leads the market 

in the fair trade area as well, doing business with its partners 

in a fair and transparent manner. LG Display delivers the best 

products and services to customers by engaging in fair, good-

will competition with competitors in the market, and does not 

misuse its position as the market leader in doing business. To 

ensure that ethical standards are strictly followed across the or-

Partner Support Programs 

LG Display strives to help its partners achieve their aspirations 

and to grow together. We run the Shared Growth Portal, an 

open communication channel with our partners, and offer 

a range of programs designed to strengthen their technical 

competitiveness. 

Technology Escrow | under the technology escrow system, 

partner companies register their core technologies with the 

Foundation for Cooperation between Large Companies and 

SMEs as a proof of their technology development. This system 

is effective in preventing conflicts that involve new technolo-

gies and protecting confidential information on sales or tech-

nologies. LG Display fully funds the registration cost.   

Industrial Innovation Movement 3.0 | This is a program de-

signed to provide assistance to second- and third-tier suppliers 

(subcontractors) so that they can voluntarily develop/adopt 

innovative technologies and enhance their work environment 

and production processes. The results are shared with LG Dis-

play and the first-tier suppliers that participate in the program, 

and LG Display pays the consulting fees. 

Performance Sharing | under this program, participants 

make joint efforts and divide up the benefits as agreed in ad-

vance. This program is applicable to all forms of cooperation 

between outsourced and outsourcing companies. LG Display 

and its partners choose how to receive their share of benefits 

from various options: cash payment, price protection, exten-

sion of contract period (long-term contract), increase in trade 

volume, joint patent, and division of sales revenue.  

Management Doctor | LG Display runs the Management 

Doctor program, in which the company and a group of advi-

Financial Support 

LG Display created the Win-Win Cooperation Fund with other 

three LG affiliates so that its partners can take out loans with 

a favorable interest rate that is 1.9% lower than those of com-

mercial banks. We also support partners with outstanding track 

record if they need to source a huge amount of money ex-

ceeding the secured loan limits. With such financial support 

programs for partners, LG Display promotes shared growth by 

practice, and will spare no effort in helping out its partner com-

panies going forward. 

Shared Growth Programs 

7 Cases of  
Manage-

ment Doctor 

62 Cases of 

Technology Escrow

11 Cases of 
Industrial 

Innovation 
Movement 3.0 18 Cases of 

Performance 
Sharing

Financial Support for Partners (%)

Supply Network   
LG Display has fostered a fair-trade culture, based on which it provides its business partners with various forms of 
support to achieve shared growth. By doing so, we are enhancing the value for the company as well as the partners  
in our supply network, while minimizing risks. We plan to expand the support for our business partners going forward.

of Parts Suppliers Supplier Support Fund (KRW in hundred millions)  

20132011 201220132011 2012

294 310 323
389 324 2,040

ganization, the company has in place the Ethics bureau, which 

monitors the receipt or offer of any bribes, gifts, or business 

amenities to prevent irregularities. In the future, we will focus 

more on practicing Jeong-Do Management with employees 

and business partners as a way to entrench the fair trade cul-

ture. 

Fair Trade Culture for Partner Companies 

LG Display conducts video-aided training on Jeong-Do Man-

agement for the sales staff of partner companies so that they 

can understand the concept, put it into practice, and introduce 

it within their own organization. The training also sends a clear 

message that LG Display will not tolerate any unfair business 

practice. Going forward, we plan to designate online fair trade 

training as a prerequisite for doing business with LG Display, 

and gradually expand the scope of training to disseminate the 

culture of Jeong-Do Management across our supply network. 

2013 In-house Fair Trade Training 

850  Participants11Sessions in Total

sors from the Federation of Korean Industries provide partner 

companies with management consultation free of charge. 

Partner companies joining in the program receive comprehen-

sive management diagnosis and tailored training to enhance 

their management efficiency and business performance. 

Fair Trade 

Approach    Fair trade is the key driver of the free market economics in today’s global economy. The concept of fair 

trade has gained in importance over time, and at a time when countries are promoting competition by strictly 

enforcing regulations and policies related to fair trade, it has become an integral part of the business operation of 

any company. LG Display pursues fair management and trade with its partners based on Jeong-Do Management, 

and no legal actions were taken against unfair trade practices in 2013.

Shared Growth

Approach    In today’s business world, companies should consider the fundamental meaning of shared growth, 

which our society is increasingly aware of and more government policies are geared toward. LG Display will take 

the initiative to build a win-win, trusted relationship with our partners and provide them with technological, finan-

cial, and HR-related support, thereby contributing to economic justice in Korea. 

Fair Trade Shared Growth Conflict Minerals

  Win-win Guarantee 

  LG Dislplay Family Loan 

  Export Support 

  Network Loan 

  Corporate Loan

  Joint Overseas business 

Amount Win-Win Cooperation Fund 

46.14.63.53.2 9.2 16.3 17.1

32.9

No. of Partners Win-Win Cooperation Fund 

51.34.84.51.0


46 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 47YOu DREAM, WE DISPLAY

CSR Awareness of Partners

LG Display encourages its partners to take part in practicing 

Jeong-Do Management as a way to reinforce their awareness 

of social responsibility. All partners are required to submit a 

pledge on Jeong-Do Management upon joining LG Display’s 

supply network, thereby promising to abide by the stringent 

code of ethics and internal policies regarding condolences 

and congratulations.  We operate an online whistle-blower sys-

tem so that partners and stakeholders can have the option to 

anonymously report any violation of Jeong-Do Management. 

Going forward, we will further improve our training programs 

and help partners raise their CSR awareness by requiring them 

to take the training courses on Jeong-Do Management as well 

as to submit the pledge as preconditions for doing business 

with LG Display. 

Carbon Partnership 

LG Display has offered its partner companies Green SCM con-

sulting and has built a carbon partnership in order to benefit 

them with tangible results of green, win-win initiatives under-

taken jointly with LG Display. In the Green SCM program, we 

provide free consultation jointly with  IbK, a local bank, as part-

ner companies tend to have less advantages in the green man-

agement area in terms of both experience and resources.  Fur-

thermore, if a supplier wants to practice green management 

more as part of its business operations, we invite them to join 

our carbon partnership along with other suppliers. Going for-

ward, we will expand our green growth programs, such as the 

energy diagnosis and training on GHG & energy, so that we can 

assist our partners in mitigating potential environmental risks 

and move toward green shared growth together. by joining 

the carbon partnership and taking advantage of the programs 

LG Display offers, partners will be equipped with more and be 

in a better position to address regulatory compliance risks and 

avert managerial difficulties, which in turn will contribute to 

the stable production and sales activities of LG Display. 

Green SCM Consulting 

Carbon Partnership

• Partner pool creation & presentation session

•Selection of Participants 

Carbon Partnership Process

• Setting-up of GHG inventory and energy 
diagnosis 

• Onsite support from energy/facility experts  
& benchmarking opportunities

•Support for facility operation

• Collection of review/feedback on  
consulting service from partners 

• Carbon partnership certification granted  
to participants 

• Sharing of energy-saving ideas and support 
for eco-friendly technology adoption    

• Annual follow-up support, inspection for 
recertification every three years 

Selection of 
Participants
 

Greem SCM 
Consulting  

Carbon 
Partnership 
Certification  

 

Follow-up 
Inspection & 

Support 
 

Conflict Minerals 

Conflict minerals refer to natural resources like cassiterite, tanta-

lite, tungsten, and gold extracted in conflict zones - most rep-

resentatively, the Democratic Republic of Congo (DRC) and its 

adjoining countries. There are concerns that the conflict miner-

als fund armed forces in the conflict-ridden countries, causing 

the deaths of many innocent people. Their excavation also re-

sults in the infringement of human rights in the form of forced 

labor, child labor, and the abuse of women, to name a few. In re-

sponse to these concerns, the u.S. Congress passed the Dodd-

Frank Wall Street Reform and Consumer Protection Act in 2010. 

Section 1502 of the law requires all companies listed on the u.S. 

stock exchange to conduct due diligence to determine if the 

products they manufacture contain conflict minerals, disclose 

the mine of origin and their supply chains, and report the re-

sults to the Securities and Exchange Commission (SEC). 

Conflict Minerals Management Policy 

In September 2013, LG Display posted its policy on the manage-

ment of conflict minerals on its website in order to comply with 

the law and fulfill its social responsibilities. We also support our 

suppliers to buy from conflict minerals-free smelters by requir-

ing them to establish relevant policies and procedures, research 

on conflict mineral usage, and create a contingency plan so as 

to ensure that minerals from armed forces in conflict zones do 

not enter LG Display's supply chain. The company's Conflict 

Future Plan 

We will actively work with our supply chain, government au-

thorities, and the academia to address the issue of conflict min-

erals. We will require those uncertified smelters to commit to 

the CFSP, and expand the scope of training and due diligence 

to all subcontractors in order to raise awareness and promote 

responsible sourcing of minerals.  

Conflict Zone: DRC and 9 adjoining countries 

Sudan

uganda

Rwanda

burundi

Zambia

 

Angola

Congo

Central African
Republic

Democratic 

Republic of Congo

Tanzania 

2013 Survey on Smelters Using Conflict Minerals 

Tungsten

21
China

u.S.

Japan 

Cassiterite 

59
Indonesia

China

brazil 

Tantalum 

24
China

u.S.

Japan  

Gold  

88
China

Korea

Japan  

No. of Smelters 

Smelters 

Location

Conflict Minerals 

Minerals Management Policy is available on LG Display’s web-

site under the Sustainability Management tab (  Click). 

Response to Conflict Minerals 

LG Display has in place a conflict minerals control policy, under 

which a task force was formed to survey the use of such min-

erals in our supply network, manage risks from suppliers and 

smelters, and conduct due diligence. To raise awareness, we 

offer training on conflict minerals-related laws and regulations 

to our employees and suppliers. Additionally, we ensure effec-

tive control of conflict minerals by closely engaging our vari-

ous stakeholders, including the government, client companies, 

and other agencies. 

Use of Conflict Minerals 

LG Display conducted a survey on approximately 300 suppli-

ers to check their use of smelters that process conflict materi-

als and discovered that 192 smelters supply minerals such as 

cassiterite, tantalite, tungsten and gold. We will encourage the 

identified smelters to use conflict-free minerals under the Con-

flict-Free Smelter Program (CFSP) to eliminate conflict minerals 

from our supply chain.

Fair Trade Shared Growth Conflict Minerals

http://www.lgdisplay.com/lgdhp/app/sustainability/dealIntro.dev;jsessionid=LiEzPNna5uQ633DO7gt18NKaUy5H8cwpspifySS5sGVSpDgMSnyRaCsYtSdM7Xnf.pjrdb01_servlet_engine1


49YOu DREAM, WE DISPLAY

Community Development Programs 

under the slogan, “Embracing the dreams of future genera-

tions,” LG Display actively promotes a variety of social contri-

bution activities that are strategically aligned with its business 

characteristics. We are committed to making difference in local 

communities through our contribution programs, such as IT 

Power Plants and the blindness Prevention Project.

IT Power Plants | LG Display has been equipping child wel-

fare facilities with the latest multimedia devices and helping to 

create a pleasant and more conducive learning environment, 

with the goal of bridging the gap in digital information for chil-

dren from underprivileged families and  improving their learn-

ing capacity and self-esteem. Since the initiation of this project 

in 2008, we have supported 29 child welfare facilities, including 

six in 2013. We will continue to build more IT Power Plants go-

ing forward to help the underprivileged children improve their 

learning abilities and stand on their own feet.

Blindness Prevention Project  |  under an agreement with 

the Korea Foundation for the Prevention of blindness since 

2008, LG Display has been. LG Display has been undertaking 

various programs for preservation of vision and prevention of 

blindness. We are focusing on those programs because most 

of the visual disabilities are acquired after birth and therefore 

preventable, but they are not getting the attention or support 

they deserve. “Cho-rong-e Eye Care Class” appeals to children 

by using the form of a musical theater to teach elementary 

lower-grade students the importance of eye health. To help 

students practice what they learn from the class, we distrib-

ute the “Eye Love Diary,” which students can write under the 

guidance of parents and teachers. Students who set good ex-

amples of writing the diary are awarded at the end of every 

year. According to our survey, guidance teachers felt the con-

tents were sound and delivered at the children’s eye level and 

parents responded children showed positive changes in their 

habits.  

Additionally, we run the Low Vision Children’s Camp, which 

is aimed at helping low-vision children with no access to eye 

treatment to develop their residual vision. Every children par-

ticipating in the camp is matched with an employee to ensure 

their safety during outdoor activities. In recognition of such 

continued effort, LG Display earned the “Hidden Man of Merit 

Citation” organized by the Ministry of Health & Welfare in April 

2013. Going forward, we will make continued effort to pro-

mote the eye health of children. 

Cho-rong-e Eye Care ClassIT Power Plants 

Community Engagement Programs

Embracing the Dreams of Future Generations 

• Nurture children and young students in underprivileged areas
•   Improve corporate image through active volunteer programs

Social Welfare  Assistance provided to sister families/facilities   

/ Talent nurturing(Scholarship Committee) / LGDream Fund

Community Engagement  Special activities & seasonal volunteer work  /  

 Therapeutic horseback riding for children with disabilities(Gumi)  
/ Job training for children with disabilities(Paju) 

Overseas Volunteer Work  Facility improvement for senior care  
centers in China / Orphanage sponsorship in Poland  

Business/Community-based Programs, 

Voluntary Participation of Employees

Educatio·Medical Aid (Flagship)  
 / IT Power Plants  
 / blindness Prevention Project 

USR   
  /  Scholarship for children of police 

officers and firefighters who died 
 in the line of duty

/ Improvement of living conditions  

Local Communities 
LG Display has engaged in a wide range of social contribution activities that create value not just for the 
local communities but also for the company. We will not cease our efforts to realize the dreams 
of all members of LG Display, just as our vision “You Dream, We Display” states.  

Investment in Social Contribution (KRW) Participants in Volunteer Work (%)  

20132011 2012

7361
2011 15,883,729,779
2012 15,300,189,800 

16,266,981,6002013

83

Survey on Changes in the Children's Habits after 
Taking the Class (by Parents) 

Cumulative total of child beneficiaries (persons)

51%

1. Reading Posture 

32%

83%

before Class 

After Class 

Lies down or sits on a sofa 

Reads at a desk with eyes at least 30cm away from the book

5. Was the Eye Love Diary Helpful?

Yes

No 2%

98%

45%

2. Computer Posture 

49%

94%

Keeps the monitor too close 

uses the computer at a desk with eyes at least 65cm 
away from the screen 

before Class 

After Class 

51%

3.   After Reading or Using the 
Computer 

19%

78%

No particular activities 

Gazes at a distant target, rests with eyes closed

before Class 

After Class 

17%

4. Hand Hygiene 
Washes with water only 

uses soap

19%

98%

before Class 

After Class 

Community Development Efforts 

Approach    LG Display has been growing together with the local communities. Our community development pro-

grams are designed to promote a mutually beneficial relationship with local communities where we have business 

presence. We plan to continue our commitment to further the development of local communities.

Community Development Efforts Community-oriented Social Contribution Activities

2008 2009 2010 2011 2012 2013

161
1,022

5,208

12,746

19,524

26,117


50 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 51YOu DREAM, WE DISPLAY

CSR Activities of Paju Plant

LGD Hope School |  The Paju plant opened LGD Hope School, 

a special school tailored to the disabled youth who hope to learn 

skills and receive job training. Practical training is offered so that 

young students with disabilities can earn certification for certain 

skills. The school also provides participants with opportunities 

for hands-on experience and training, and strives to accom-

plish its goal of nurturing certified baristas and confectioners. In 

2013, a total of 627 people completed the school's curriculum.  

Family Camp for Children with Disability | LG Display em-

ployees prepared a camp for families with disabled children dur-

ing the summer vacation season. Designed to promote unity and 

communication and to build a relationship of trust among family 

members, the camp was packed with various events and a special 

lecture for parents. 

Community-oriented Social Contribution Activities 

Approach    At LG Display, we have been undertaking various outreach programs at home and abroad, taking into ac-

count both the different needs of communities and the capabilities of each worksite. We focus especially on helping 

out children and young students with disabilities to discover and realize their full potential. Through our community 

engagement programs, we will deliver hope and love to our neighbors so that they can dream and grow with us.   

Support for Employee Volunteer Work 

LG Display encourages its employees to reach out to the 

communities and voluntarily engage in social contribution 

activities by recognizing their efforts in various ways.  

USR (Union Social Responsibility)

LG Display's labor union promotes various CSR activities in eco-

nomic, social, and environmental areas as part of its union social 

responsibility, or uSR. Centered around three principles as shown 

below, LG Display’s uSR programs have made significant achieve-

ments that are different from its previous union activities. 

LG Display's uSR program provides a scholarship of up to KRW 

100 million for the children of police officers and firefighters 

who died on duty. The selected children annually receive KRW 

1 million upon entering elementary, middle, and high schools, 

and KRW 3 million upon entering college. As part of its uSR, 

LG Display also organizes overseas volunteer programs with its 

Innovation Leaders. In 2013, a total of 569 Innovation Leaders 

participated in the company's outreach program in Vietnam, 

visiting the Korea-Vietnam Disability Rehabilitation Center 

and the Korea-Vietnam Cooperation Center. Volunteers built a 

much-needed play therapy center and repaired other facilities 

for children with disabilities, and built an indoor sports facility 

for the local community. Such outreach programs were well 

received by locals and reported by the local media, enhancing 

the company’s corporate image. 

Area Program Name  Description

Rewards CEO award •  Given to outstanding volunteers  
(semi-annually to two  individuals 
and one group) 

Volunteers’ 
gathering 

LG Display
Honor's Club

• Year-end gathering for outstanding 
volunteers and donors 

Mileage Cumulative 
hours of volun-

teer work 

• Badge presented upon achieving 
a certain number of hours of 
volunteer work 

•  Honor';s Club for 1,000 hours of 
volunteer work

Education 
Support 

HaHaHa 
School

• Employees develop new skills and 
utilize them for volunteer activities, 
finding self-fulfillment along the 
way 

Financial 
Support 

Subsidies • Employees provided with financial 
support for pre-registered volunteer 
work

CSR Activities of Poland Subsidiary 

 I can, so I help |  “I can, so I help” is the community con-

tribution program implemented by LG Display's subsidiary in 

Poland, where employees are asked to come up with ideas on 

volunteer work, which, if chosen, can receive support from the 

company. The subsidiary has sponsored two projects to date: 

the “Snow White” performance held for children from less privi-

leged families, and the project where the company provided 

art supplies to kids talented in painting and helped them pres-

ent their work at a local festival in August.  

I can, so I help – Support for Children Gifted in Painting 

Therapeutic Horseback Riding / Making Air RocketsLGD Hope School –baking Courses / Family Camp for Children with Disability

Donation of Indoor Play Therapy Center 

Before After

Newly-built Community Sports Facility 

Before After

CSR Activities of Gumi Plant 

Therapeutic Horseback Riding |  The Gumi plant offered horse-

back riding sessions (Hippotherapy) for 120 children with disabilities 

from five welfare facilities in the region, hoping to help the children 

correct their body postures and to provide emotional benefits as 

well. The program was open year-round except on extremely hot 

or cold days, and remarkable physical changes were witnessed: 

enhanced joint movements and muscular strength. Interaction 

with horses also brought positive emotional benefits (e.g., im-

proved emotional stability, communication skills, independence, 

and confidence) as well as cognitive benefits (e.g. problem-solv-

ing and decision-making skills, planning and sequence learning). 

Marking Air Rockets with Children from Lower-income 

Families |  The Gumi plant hosted a science camp and invited 

children and young students from lower-income families to the 

worksite. The employees and children made and launched air rock-

ets together and enjoyed various other events that were designed 

to help the adults communicate and bond with the children.  

Concept of USR

Before USR

bigger role of the 
labor union

Paradigm 

Shift  
Limited collective 
bargaining rights

Expanded horizons

Fulfillment of social 
responsibility 

Internally oriented 

Focused on 
empowerment

Community Development Efforts Community-oriented Social Contribution Activities


LG Display in China    54 

Labor    57

Health·Safety    60

Environment    63

Ethics Management     66

Local Community Engagement    67

03
Corporate Social 
Responsibility In CHINA


54 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 55YOu DREAM, WE DISPLAY

Introduction to LG Display's Subsidiaries in China 

It was in 2003 that LG Display established its first subsidiary with the operation of the Nanjing worksite. Thanks to the continuous 

expansion of its global production strategy, the company currently has three subsidiaries in Guangzhou, Nanjing, and Yantai that 

house a total of 112 production lines and serve as a pillar of LG Display's global production framework. In addition, our successful 

entry into the Chinese market has not only boosted our sales but also helped us emerge as an exemplary company that takes the 

lead in promoting shared growth with partner companies and contributes to the development of local communities. 

Major Business Portfolio 

LG Display's Chinese subsidiaries develop and manufacture displays for diverse applications, including displays for TVs, monitors, 

smartphones, and laptops, as well as industrial and automotive displays. Targeting the Chinese consumers, who show much inter-

est in and readily accept new technology, they are aggressively taking over the Chinese market with super-sized uHD, OLED, and 

LG Display's many other advanced technologies and unrivaled products. 

Nanjing      

2003년 |  TV/IT

Guangzhou

2007년 |  TV/IT

 Yantai

2010년 |  Mobile

Annual Sales and Operating Profit 

LG Display's Chinese subsidiaries have shown a steady growth based on continued investments and outstanding technology, 

achieving a sales of uSD 10 billion for the first time in 2012. Although their sales showed signs of waning slightly in 2013 due to 

the economic downturn in Europe and the global economic slowdown, for 2014 the subsidiaries have set a target of chalking up 

a sales figure of uSD 11.183 billion to exceed their record in 2012. 

Brief History 

  2002.07 Established the Nanjing subsidiary

  2003.05 Started production at Nanjing module plant "N1" 

  2004.10 Started production at Nanjing module plant "N2" 

  2006.08 Started production at Nanjing module plant "N3" 

  2007.04 Established the Guangzhou subsidiary 

  2007.12 Achieved an accumulated production volume of 100 million units at the Nanjing subsidiary 

  2010.03 Established the Yantai subsidiary

  2011.05 Achieved an accumulated production volume of 100 million units at the Guangzhou subsidiary 

  2012.12 Achieved an accumulated production volume of 500 million units at the Nanjing subsidiary

  2013.03 Achieved an accumulated production volume of 200 million units at the Guangzhou subsidiary 

LG Display in China

Workforce 

Nanjing Yantai Guangzhou

38

515

39

497

30

408

Sales

Net Profit 

7 30 29

621

1,795 1,795

Sales

Net Profit 

132 140 208

5,708

6,9556,831

Sales

Net Profit 

8,599 3,712 2,219

Total 14,530persons

(uSD M) (uSD M) (uSD M)

2011 2012 2013 2011 2012 2013 2011 2012 2013

TabletNote book
TV

Public display

AutomotiveMonitor Smart Phone


56 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 57YOu DREAM, WE DISPLAY

Respect for Employees Human Rights 

Prohibition of Child Labor and Guarantee of Voluntary 

Work |  LG Display's subsidiaries strictly follow the LG Group's 

HR policies as well as the relevant regulations in China. As per 

the country's law on the minimum age of employment, they 

do not hire workers younger than 15 years of age; when they 

hire workers who are 18 years or younger, they abide by all 

related regulations and laws and do not assign them to dan-

gerous work that may threaten their health or safety. At the 

same time, the subsidiaries guarantee their employees' right 

to make voluntary decisions in relation to work, and under no 

circumstances do they subject them to forced labor 

Freedom of Association and Ban on Discrimination |  LG 

Display's subsidiaries in China guarantee the freedom of as-

sociation of all their employees, based on the autonomous 

and smooth communication emphasized by the company's 

head office. Employees freely share their opinions on their 

work conditions as well as their grievances with the com-

pany's management without fearing threats or retaliation. 

Furthermore, employees are not subject to discriminatory 

treatments when it comes to employment, promotion, com-

pensations, and training opportunities on grounds of their 

race, color, age, gender, sexual orientation, nationality, dis-

abilities, pregnancy, religion, political inclination, union mem-

bership, or marital status, nor do they face discrimination due 

to any other reasons.  

Category Description

Health Regular 
health 
checkups 

Regular health checkups are provided to all 
employees to keep them healthy 

Operation 
of a health 
center 

The in-house health center enables 
employees to receive free treatment 

Medical 
expenses 
subsidy 

Medical expenses are provided up to a 
certain amount in the event of unexpected 
accidents or diseases caused by personal 
reasons 

Day-

to-day 

Life 

Provision of 
dormitories 
and shuttle 
bus service 

In-house dormitories and shuttle bus 

service for commuting are provided free of 

charge to ensure the employees' comfort 

and stability

Guaran-
teed leave 

Employees receive a certain number of 
days of paid leave in accordance with the 
labor law and other related regulations

Support 
for family 
events

A certain amount of congratulatory/
condolence money is provided for the 
employees' family events

Others Free 
courses 

Courses on investment techniques, Korean, 
and other topics that reflect the employees' 
needs are provided free of charge  

Support 
for club 
activities

Physical and financial support is provided 
to various in-house clubs to increase 
communication among employees and 
encourage wholesome hobbies 

Typical of any worksite in China, the Yantai subsidiary places top priority on product quality and 

manufacturing, which can only be achieved in the hands of happy employees. Our subsidiary highly 

values fostering a one-family culture where the diversity of our employees is fully respected. 

Through activities that promote mutual understanding of different cultures, we strive to create 

a family-like work environment that all members look forward to coming to everyday. Our CSR 

activities are based on impact management regarding our employees, partner companies, local 

community, customers, government officials, and other stakeholders. In the future, we plan to 

expand our CSR activities through such impact management. 

Welfare & Benefits 

To ensure that its employees lead stable and healthy lives, LG 

Display offers a wide range of welfare programs that are tai-

lored to the circumstances in China. Establishing a CSR system is of the utmost priority to effectively practice sustainable management. Through 

its CSR activities, LG Display must be reborn as a company that individuals want to enter and work in. 

When it comes to conducting CSR activities in China, we must listen to the voices of the locals as 

well as our locally-hired staff and ensure that their opinions are fully incorporated into the overall 

business operation of the company and its subsidiaries. The Guangzhou subsidiary has been aware 

of the importance of CSR from its establishment, and has launched diverse CSR initiatives for the 

local community in and outside of its worksite. In the future, we will focus on establishing and 

implementing LG Display's flagship CSR system with the help of experts from various fields to ensure 

that our CSR achievements match the subsidiary's size and sales volume. 

Jeong Gon Shin, 
Head of Nanjing 

Subsidiary

For the Nanjing subsidiary, the most critical sustainability-related issue at present is the environmental 

regulations of the Chinese government, followed by labor and human rights and local volunteer 

activities. I believe that the establishment of a CSR system represents an important step for LG Display's 

sustainable business operation. Since their establishments, LG Display's Chinese subsidiaries have 

been engaged in continued CSR activities. However, what we need from now on is to pull together 

those scattered efforts and take a more integrated approach to CSR. Going forward, we will expand 

the scope of our CSR activities, which up until now have been focused only on volunteer activities and 

donations. 

Jung Beom Heo, 
Head of Guangzhou 

Subsidiary

  Vice President Yu Seong In, Head of China Operation/ Head of LG Display CA Asset

Given both the scale of our business and China's internal circumstances, CSR is gaining importance in China 

day to day. It is essential that the CSR activities carried out by our Chinese subsidiaries are based on an 

understanding of the Chinese culture. Through communication with diverse stakeholders we must 

identify the needs of the country and the local communities to ensure that our activities bring 

meaningful benefits. Furthermore, while maintaining each subsidiary's CSR activities, we must at the 

same time focus on one influential CSR initiative that befits LG Display's overall presence in China. We 

must first prove LG Display's value by establishing consensus within the local communities through 

our social contribution. Then, we need to create new value by satisfying our various stakeholders, 

including partner companies, customers, and government agencies. To this end we will continue to 

engage in communication with our locally-hired members and strive to expand our cultural understanding.  

LG Display's Sustainability Leadership Labor

Approach    LG Display's Chinese subsidiaries thoroughly comply with the employment and labor requirements set 

forth by global guidelines, the guidelines of the Chinese Academy of Social Sciences (CASS 3.0), and China's labor 

regulations, and do their utmost to guarantee the rights of their workers. They do not force their employees to 

engage in labor that goes against their free will by restricting their physical or mental freedom through threats, 

violence, or any other means. All workers are free to join labor unions. In addition, unjust treatment is strictly for-

bidden, and employees are assessed and rewarded in accordance with their competence. LG Display will go back 

to the basics to build an enjoyable workplace that employees want to come to every morning. 

Jung Hui Lee, 
Head of Yantai 

Subsidiary 


58 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 59YOu DREAM, WE DISPLAY

When one's home is happy, all goes well |  As part of LG 

Display's family-friendly management efforts, which are based 

on the belief that a happy family can make all go well, the 

Guangzhou subsidiary delivers the CEO's letter of thanks to 

the family members of employees who have earned individual 

awards at its new year kick-off meetings. 

In January of 2013, the family members of 49 employees who 

were given individual awards received the letter, and were 

greatly moved by not just the letter but also the company's 

caring attitude towards its employees. 

Morale Boost | LG Display is engaged in diverse activities to 

boost the morale of its employees, encouraging their volun-

tary participation to relieve stress and foster a cheerful work-

place atmosphere. 

The Guangzhou subsidiary held an event in its in-house gym-

nasium to celebrate Chuseok, where all of its employees volun-

tarily participated in lucky draws, talent shows, group games, 

and many other activities and greatly enjoyed themselves. The 

subsidiary also carries out other activities such as the Dano day 

event to vitalize its organization and improve teamwork. 

Physical and Mental Health and Stability | LG Display's 

Chinese subsidiaries have put in place various programs and 

systems to ensure their employees' physical and mental health 

and stability. The company carries out various enjoyable coun-

seling activities for the employees through its counseling cen-

ters. In one type of counseling, an card that depicts the life of 

an individual with pictures and letters are used to show various 

situations and circumstances. The card allows participants to 

express the difficulties they encounter in their day-to-day lives, 

while enabling the counselor to identify their areas of interests. 

Through these activities, the Nanjing subsidiary will help its 

employees open up their hearts to one another. 

Joyful Workplace | "Joyful Workplace" is LG Display's unique 

culture that is rooted in its philosophy of "People-oriented 

Management." In line with this, its subsidiaries in China are en-

gaged in diverse activities to foster a joyful workplace in con-

sideration of the local environment, based on four keywords: 

communication, morale boost, wellness, and family-friendly. 

Communication | To promote communication, one of LG Dis-

play's core values, the Chinese subsidiaries hold lunch sessions 

that are attended by employees in different ranks. These ses-

sions allow the senior-level and junior-level employees to en-

gage in free communication, mutually understand the gap in 

perspective between different positions and generations, and 

establish consensus. Since April 2013, the Yantai subsidiary has 

been implementing a "Compliment Campaign" to facilitate 

communication among its members and create a joyful work-

place atmosphere. Through this campaign, employees can 

post stickers that carry their compliments to others on "Com-

pliment boards" that are installed throughout the worksite for 

everyone to see. 

To celebrate the Children's Day, the Nanjing subsidiary held an 

event for its employees and their children. Held at a small gym-

nasium, the three-hour event was participated by 500 families 

and consisted of activities for children, such as line games and 

fishing game, as well as programs aimed at promoting the cul-

tural exchange between Korea and China. In addition, partici-

pants were able to prepare and eat Korean food like rice cake 

and gimbap with their children. Young participants were also 

presented with backpacks as a gift.  

Meanwhile, in October 2013 the Guangzhou subsidiary held 

an event where it invited to its worksite 30 family members of 

some of the employees who live in nearby cities. It was com-

posed of various programs that were designed to strengthen 

the bond between employees and their families, including 

a visit to the worksite, participation in events, and a tour of 

downtown Guangzhou. 

Invitation of Employees' Family Members 

Meanwhile, the subsidiary in Nanjing holds the Maehwa Cup 

Award Ceremony, where female employees who show exem-

plary performance are awarded. Employees who earn high 

scores in an evaluation conducted by the worksite's leaders are 

selected as awardees. At the 7th Maehwa Cup Award Ceremo-

ny held in 2013, a total of 40 female employees were chosen. 

The awardees pledged that they will work even harder for the 

company in the future. 

Compliment Campaign of Yantai Subsidiary 

Maehwa Cup Award Ceremony

Lectures by Oriental Doctors 

Enjoyable Counseling Activities   

Employees' Children Engaged in Activities 

Letter of Thanks 

At the same time, the subsidiary invites oriental doctors to its 

worksite to provide treatment and counseling service to the 

employees. This program was especially popular among the 

participants, since it allowed the employees who were suf-

fering from cervical pains to receive professional treatment. 

In addition, two rounds of lectures on health were provided; 

one was on the six major acupoints related to health, while the 

other was on how to prevent cervical spine disorders, heart 

diseases, cerebrovascular diseases, and other disorders.


60 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 61YOu DREAM, WE DISPLAY

Safety Management 

LG Display minimizes its employees' exposure to risks of unex-

pected accidents by conducting continued safety training and 

safety inspections. In addition, it has in place appropriate protec-

tive devices and escape facilities at all times for emergencies, and 

conducts emergency response training on its employees. In the 

event an accident occurs, the company provides full support in 

the form of treatments and other measures to any employees 

who get injured or fall ill to help their speedy comeback. 

Key Safety Management Performance in 2013 

Improved Effect of Safety Management at Worksites |  In 

2013, no major industrial accidents or construction-related safety 

accidents took place at LG Display in China, while its accident rate 

fell by more than 10% compared to 2012. At the same time, we 

raised the employees' safety awareness through diverse safety 

training activities, including the Safety School courses and the 

mandatory fire prevention training.

In addition, a number of activities were carried out in relation to 

in-house firefighting equipment, such as the initiative to promote 

a "more visible" management of firefighting equipment, and the 

company also minimized risks by regularly inspecting its produc-

tion facilities, chemicals, and special facilities. 

Active Implementation of Improvement Measures |  In 

2013, LG Display's Chinese subsidiaries achieved satisfactory re-

sults in the safety and health management system assessment 

by customers and the head office. Furthermore, they proactively 

implemented improvement measures against their insufficien-

cies that were identified by the assessment, in order to build an 

upgraded safety management system. 

Thorough Compliance with Relevant Laws |  In 2013, LG Dis-

play accomplished a number of achievements through its thor-

Guangzhou Subsidiary Wins Safe Production Contribu-

tion Award |  In an effort to further develop the safety manage-

ment framework of its worksites, LG Display actively participates 

in diverse external activities such as the safety management 

conferences and events hosted by government agencies or 

related institutions. In the case of the Guangzhou subsidiary, 

in November 2013 it won the "Safety Production Contribution 

Award" from the Guangzhou Development District in recogni-

tion of its sustained safety management activities and efforts 

over the year. Also, in July of the same year, the subsidiary was 

designated as an advance company at the "Safe Production 

Month" campaign hosted by the Guangzhou Development 

District. Furthermore, over the past year, it actively participated 

in seven external events, including the conference on safety 

supervision for dan-

gerous chemicals, 

thereby improving 

LG Display's industrial 

safety awareness and 

manageme.

Employee Health 

All of LG Display's worksites manage the health of their em-

Safe Production Contribution Award 

Health and Safety Lecture 

ough compliance with China's regulations on industrial safety. It 

was designated as a "Clean Manufacturing Company" through 

Nanjing's "Clean Production & Environment" evaluation, and was 

also lauded as an outstanding, eco-friendly company by others 

through its continued safety management activities and law 

compliance. 

Launch of Diverse Safety Training Activities |  The Guang-

zhou subsidiary conducts systematic in-house safety training in 

order to raise its employees' safety awareness in relation to their 

work and to prevent safety accidents.  In particular, it offers regu-

lar training courses for workers who handle harmful or danger-

ous substances in order to teach them the correct work methods 

and emergency measures, thereby striving to prevent safety ac-

cidents that are caused by carelessness or unexpected incidents. 

In addition, the subsidiary provides safety training that is tailored 

to different positions and 

departments, and contin-

ues its efforts to create a 

safer work environment 

for its employees.

Meanwhile, the Yantai subsidiary held a fire fighting technology 

contest in October 2013 at its worksite, in order to improve the 

workers' emergency response capabilities and foster a safe and 

happy worksite. Participated by 60 employees in teams of two, 

the contest checked and enhanced the worker's ability to use fire 

extinguishers, connect hoses to a fire hydrant, and wear an oxy-

gen mask. Also, it improved 

the participants' fire safety 

awareness by rewarding 

those who showed exem-

plary performance.  

In-house Training 

Participants Attempting to Extinguish Fire 

ployees by providing them with regular health checkups, and 

also offer health lectures on various topics on a regular basis 

to share useful health-related information. At the same time, 

they run counseling centers and diverse counseling programs 

to improve the mental health of their employees. 

Key Health Management Performance in 2013 

Effective Operation of Health Centers |  Striving to provide 

satisfactory medical services, LG Display conducts a weekly 

analysis of the operation of its medical rooms and health cen-

ters to manage the operation costs and establish an effective 

management system for the medical personnel and medicines. 

It has also set up its own in-house counseling system. 

Establishment of First-aid System at Worksite |  The com-

pany established a first-aid system at each of its worksites to 

ensure that swift emergency measures are taken when indus-

trial accidents occur. Each site has been equipped with a first-

aid kit consisting of medicines for emergency treatments and 

a system for the immediate transfer of patients, and each was 

subject to regular inspections throughout the year. 

Follow-up Management of Disease Outbreak |  by estab-

lishing a system that enables the follow-up management of dis-

eases that are detected through health checkups or industrial 

diseases, LG Display provides support for the treatment of pa-

tients and prevents the spread of diseases within the company.

 

Wide-ranging Activities to Improve Employee Health |   

The Yantai subsidiary conducts health and safety training to 

improve the health of its employees. by raising their health and 

safety awareness through training sessions on the prevention 

of work-related diseases, safety guidelines, and many other 

topics, the subsidiary is doing its utmost to prevent safety ac-

cidents. It also provides health training that is aligned with cer-

tain periods or trends, 

such as the avian in-

fluenza prevention 

training and the health 

training for the New 

Year holidays. 

Health•Safety 

Approach    LG Display's Chinese subsidiaries strive to foster a pleasant and safe work environment for their em-

ployees, while also conducting various activities to improve the employees' physical and mental health. Going 

forward, the subsidiaries will evolve into even safer workplaces based on more systematic health and safety man-

agement efforts.  

Goal Detailed Action Item

Prevention 
of industrial 
accidents and 
reinforce-
ment of safety 
management 
framework 

•Establish a safety accident prevention system
•  Reinforce regulations on construction safety  

management
• Carry out regular preventive activities, such as safety 

inspections and training for each department
• Establish a standard on wearing protective equipment 

Rule-based 
implementa-
tion of safety 
and fire  
fighting system 

• Full-time compliance with EHS regulations, includ-
ing OHSAS 18001 standards 

•    I mprove the results of system assessments  
by customers and the head office

• Maintain a good relationship with the government 
and maximize the use of resources 

Reinforced 
prevention of 
law violations 

• Prevent violations in relation to safety, fire fighting, 
and the environment through management activities 

• Launch PR activities on in-house safety regulations  

Prevention of 
leakage of  
important assets 

•Reinforce personnel access management 
•Enhance the security and monitoring system
•Control employees' access authority 

Key Action Itemsfor Safety Management in 2014 


62 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 63YOu DREAM, WE DISPLAY

At the end of August 2013, the Guangzhou subsidiary launched 

a summer/fall health event to enhance its employees' health 

awareness. Participated by a total of 185 employees, the event 

invited seven doctors from diverse fields, including a surgeon, a 

dentist, and a gynecologist, and featured diverse activities and 

attractions that were aimed at improving employee health, 

such as in-house health checkups, health-related PR materials, 

massage ther-

apy trials, and 

health training 

videos. 

Full-time Health and Counseling System | At its subsidiar-

ies, LG Display runs in-house health centers to ensure employee 

health management as well as the implementation of effective 

emergency measures when safety accidents occur. In the case 

of the Yantai subsidiary's health center, one resident doctor and 

one nurse are present at all times, and a self-sustainable system 

has been set up to respond to any emergencies, consisting of 

a treatment room, a lounge, a lactation room, a lounge for 

new mothers, and a pharmacy.  In addition, LG Display's Chi-

nese subsidiaries have each established their own individual 

counseling system in order to help their employees relieve 

stress and improve their mental health. For example, as part 

of its Employee Assistant Program (EAP), which is a counsel-

ing program for employees, the Nanjing subsidiary has created 

a space designated for employee counseling. This has helped 

its employees relieve their stress, which in turn has sharpened 

their focus on work. Going forward, LG Display will continue its 

Employees Receiving Treatment and Counseling

bathroom Improvement Activities 

Group Counseling Session "Me-first" Campaign Aimed at Creating Improved Sites 

Energy Saving and GHG Emissions Reduction

In alignment with the international effort to climate change miti-

gation as well as the Chinese government’s energy saving policy, 

we have made continued investment for technology develop-

ment and launched various promotion campaigns in order to 

save as much energy as possible across the entire production 

process and from the worksite. 

Energy Saving through Investment and R&D 

Energy Saving with Compressed Air Zone | The Guanzhou 

subsidiary exercises efficient use of resources through improving 

the devices used at the subsidiary. It achieved an annual cost sav-

ing of KRW 350 million by adjusting the pressure of compressed 

air supply unit and the diameter of bellows used for air washers, 

and equipping air knives with solenoid valves and sensors  

Converting to Energy-efficient LED Lighting  | LG Display 

is introducing LEDs, which have emerged as the next-gener-

ation in lighting. The Yantai subsidiary already completed the 

replacement of all the 8,637 bulbs in its worksite in August 

2013, enjoying the associated benefits of energy conservation, 

lighting efficiency and saving on electricity bills. 

Energy Conservation Campaigns | A variety of energy con-

servation campaigns of LG Display remind its employees of the 

importance of practicing it in their day-to-day life for environ-

mental protection. The Nanjing subsidiary, driven by the Envi-

ronment & Energy Team, has initiated an energy conservation 

campaign, which are composed of practical ways like turning off 

lights in any room when they are no longer needed, unplugging 

appliances not in use and closing doors. Coupled with energy 

saving education for all employees, the campaign helped the 

subsidiary achieve significant energy saving results in 2013. 

Reduced Energy Bills (KRW in million)

Energy Savings through Installation of AHU and Inverter  
| Engaging in continuous R&D of the existing facilities, the Nan-

jing subsidiary made energy saving achievements. With instal-

lation of 15 air blowers, 45 air conditioners and an inverter, it 

succeeded in controlling air supply and exhaust, which result-

ed in a significant reduction of energy consumption as well as 

enhanced device performance and noise reduction. 

2012

2013

Annual Electricity Consumption 

1,774M 53.7%

Electricity Savings 

Cost Savings through Improved Devices (KRW)

Improved Area Cost Saving 

Pressure of compressed air supply 127,002,540

bellows for air washers  184,003,680

Parts for air knives 39,500,790

Total 350,507,010

376,178

52.7%

Electricity bill per day 
when used 

conventional lighting

Electricity bill 
per day when 

used LED

712,628

Lighting Efficiency of LED compared to Conventional 
Light Bulbs (KRW)

336,449

Against 2012 

data

Against 2013 goal set 

by Nanjing Sub. 

Against 2013 goal of 

environmental technology 

department

22,105

18,842
20,516

18,842 18,892 18,842

15% reduction  8% reduction  0.3% reduction  

Nanjing Subsidiary

Environment

Approach    The Chinese subsidiary of LG Display strives to fulfill its environmental responsibilities by reducing 

resource consumption and waste discharge and preventing environmental pollution while engaging in climate 

change adoption activities. Furthermore, it identifies and strictly controls materials which could affect the environ-

ment across the entire production process leading to disposal. It plans to accelerate its effort to attain the environ-

mental goals for the subsidiary by introducing the Green Management System of the Korean worksites.  

efforts to provide soothing therapy centers through the orga-

nized implementation of its health system. 

Active Site Environment Improvement Activities |  To im-

prove the health of their employees and foster a pleasant work 

environment, LG Display's subsidiaries are carrying out various 

site improvement activities through the voluntary participa-

tion of their employees. The Nanjing subsidiary, for example, 

launched various voluntary beautification initiatives that in-

cluded sprucing up the bathrooms and lounges and installing 

compliment boards, where employees can post their compli-

ments to other 

colleagues, and 

photo display 

boards, which 

show pictures 

taken at the 

s u b s i d i a r y ' s 

various events. 

In addition, LG Display has launched a "me-first" campaign to 

improve productivity and foster an enjoyable work environ-

ment. Through a workshop attended by managers and su-

pervisors, it devised the basic guidelines as well as its plans 

for the "5S (Tidying up, Arrangement, Cleanup, Cleanliness, 

Habituation) Campaign. Through such efforts, the employees 

voluntarily participated in activities to create a safe and pleas-

ant work environment, which in turn led to improved work ef-

ficiency. 

3,828M


64 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 65YOu DREAM, WE DISPLAY

Water Use by Chinese Subsidiaries 

The Chinese subsidiaries of LG Display use industrial water 

only, and have continuously cutting their water usage through 

incessant R&D effort. 

Hazardous Wastes Processing

LG Display ensures hazardous wastes it generates does not 

cause secondary pollution of the environment through imple-

menting a rigorous process and outsourcing the process to an 

external professional service provider. 

Nanjing Subsidiary Awarded for Energy Saving Effort  
|  In January 2014, the Nanjing subsidiary earned the Energy 

Conservation Excellence Award from the Nanjing Economic 

and Technological Development Zone Administrative Com-

mittee. The award, which is annually given to individuals and 

businesses that contributed a lot to energy conservation of the 

development zone, was presented to the subsidiary to honor 

its contribution to the development of the local communi-

ties through its R&D effort and systemic energy conservation 

scheme. It was also awarded the Environmentally-friendly busi-

ness Award from the city of Nanjing in January. 

Control over GHG and Air Pollutants Emissions  |  LG Dis-

play has made continuous investments in, and improvements 

of, its energy-consuming business operations including the 

production process in order to minimize its emissions of GHG 

and air pollutants. To this end, it will continue its investment, 

R&D and institutional improvement efforts. 

Water Resource Management  |  We continue to focus on 

protecting water resources by strictly controlling water use, 

investing in relevant facilities and devices, managing effluent 

processing systems and recycling wastewater. 

Wastewater Control |  Wastewater from LG Display’s work-

sites goes through the in-house processing system after inter-

nal composition measurement and analysis, and then is sent 

to the wastewater treatment facility of the relevant Develop-

ment Zone. Then the facility runs water quality checks again, 

and discharges the effluent if the wastewater treatment grade 

1 criteria are met.  

Hazardous Waste Discharge Process

Processing 
completed  

Waste mass balance 
table prepared 

Table checked

Waste 
collected 

Classified & stored 
Transferred using 

outsourcing provider

Energy Use of Chinese Subsidiaries  |  The Chinese subsid-

iaries of LG Display strive to conserve energy through various 

initiatives involving investment, R&D, policy implementation 

and campaigns. 

Reuse of DI water |  The Yantai subsidiary practice water con-

servation through the operation of an effluent treatment sys-

tem, which collects used DI water from facilities and reuses it 

for other processes. 

Energy Use of Chinese Subsidiaries 

Subsidiary Power 
consumption(KWh)

Steam
(m3)

LNG
(m3)

N2
(m3)

Guangzhou 39,917,803 - 166,675 -

Nanjing 131,765,000 35,911 320,000 1,660,000

Yantai 24,266,545 - 572,232 1,323,052

Annual GHG Emissions by Subsidiary (ton)

Worksite 2011 2012 2013

Guangzhou 590.88 349.57 222.27

Nanjing 70,282.32 62,000.74 51,344.02

Yantai       40,778.45 80,289.75 40,778.45

Total 111,651.65 142,640.05 92,344.74

Other Major Air Pollutant Emissions (ton)

Worksite Pollutant Type 2011 2012 2013

Guang-

zhou

NOx 0.898 0.432 0.121

SOx 0.084 0.041 0.019

Dust 0.083 0.045 0.024

Nanjing NOx 1,043 920 762

SOx 620 547 453

Dust 84 74 61

Yantai NOx - - -

SOx - - -

Dust 0.996 4.6 3.4

Waste Discharge by Subsidiary (ton)

Subsidiary Discharge Method 2011 2012 2013

Guangzhou Hazardous 
wastes 

Processed 0.95 3.57 2.31

Recycled 0 0 0

Incineration 0 0 0

General 
wastes

Incineration 0 0 0

Landfill 795.80 699.80 1260.09

Recycled 3,061.04 3,592.87 3,938.58

Ocean dumping 0 0 0

Recycling rate(%) 0.79 0.84 0.76

Nanjing Hazardous 
wastes

Processed 2 32 60

Recycled 0 0 0

Incineration 0 0 0

General 
wastes

Incineration 1,866 1,368 335

Landfill 1,575 1,530 1,485

Recycled 3,610 2,720 1,589

Ocean dumping 0 0 0

Recycling rate(%) 0.51 0.48 0.46

Yantai Hazardous 
wastes

Processed 0 0 0

Recycled 0 0 0

Incineration 64 1 6

General 
wastes

Incineration 0 0 0

Landfill 47 95 233

Recycled 758 1,024 1,400

Ocean dumping 0 0 0

Recycling rate(%) 0.87 0.91 0.85

Water Pollutants

3-Year Water Use by Subsidiary (ton)

Subsidiary 2011 2012 2013

Guangzhou 243,719 230,125 140,251

Nanjing 2,070,000 1,798,000 1,472,000

Yantai 336,050 316,814 266,326

Total 2,649,769 2,344,938 1,878,577

Water Pollutants Emissions (mg/ L)

Subsidiary          Type of pollutants (2013)

COD bOD SS

Guangzhou 61 25 8

Nanjing 33 - 81

Yantai 500 350 400

Energy Conservation  
Excellence Award

Official Letter Informing Environmentall 
-friendly business Award 

Wastewater Reuse Process

C

A

Reuse for 
process

Reentry
B

Industrial water 
(reduction in  
water supply) 

wastewater reuse 
(new drainpipe)

Wastewater treatment

GI water used 

CP Line

DI System
Firefighting 
water tank 

Wastewater tank

Water recycled through adjusting valves  

based on water level of the effluent tank

Operation 
Flow

Wastewater Treatment Process

Industrial wastewater  
collected & precipitated

Composition measured & 
Analyzed 

Discharged to wastewater 
drainpipe 

Sent to wastewater drainage of 
the Development District

Wastewater Treatment Plant 

Composition measured & 
Analyzed 

Discharged

Wastewater Treatment
Grade 1check


66 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 67YOu DREAM, WE DISPLAY

Yantai Subsidiary Selected among China's 10 strongest 

Businesses in Corporate Culture Competitiveness

The Yantai subsidiary was selected as one of the 10 strongest 

businesses in China in Corporate Culture Competitiveness at the 

2013 Chinese Corporate Culture Convention held in Ningbo. The 

subsidiary has no record of violation of state laws or regulations 

in the recent two years and has achieved excellent performance 

in various aspects thanks to various promotional and education-

al activities aimed to spread its corporate culture to all its em-

ployees. In recognition of its contribution the Yantai subsidiary 

was selected among the 10 most culturally influent companies, 

emerging as a leader in the field of corporate culture and improv-

ing the corporate 

image of the en-

tire LG Display.

Ethics Management underpinned by Jeong-Do Man-

agement

We put every effort into becoming an ethical company prac-

ticing Jeong-Do management, and at the same time abiding 

by domestic laws and regulations and global compliance stan-

dards like information disclosure principle, fair trade and pri-

vacy protection. We strive to establish Jeong-Do management 

principle as the essence of the corporate culture of our Chi-

nese subsidiaries through conducting a systematic ethics edu-

cation for all employees, implementing policies and launching 

promotion activities.

Jeong-Do Management Training for New Employees

Our Chinese subsidiaries have incorporated Jeong-Do man-

agement into their compulsory training programs for new 

hires to clearly disseminate the principle. Through our well-

guided training programs new employees learn the seemingly 

unfamiliar concept of Jeong-Do management and establish 

the ethical way of thinking and behavior so that Jeong-Do 

management can be assimilated into all our worksites.

Pledge for the Observance of the Basic Principles 

The Nanjing subsidiary took the pledge from its employees for 

the observance of the basic principles with the aim of further en-

couraging it and raising compliance awareness among employ-

ees. It has highlighted the leaders’ role of leading the others by 

example and encouraged employees to abide by the basic prin-

ciples of compliance. With 

staff signed the pledge this 

time, the subsidiary had 

yet another precious op-

portunity to listen to the 

voices of staff about the 

basic principles. 

Distribution of Ethics Guidebook 

The Yantai subsidiary distributed to all employees a guidebook 

containing the ethical codes of conduct based on Jeong-Do 

management, which the head office in Seoul emphasizes as 

the key concept for ethics management. Containing the re-

sponsibilities and duties for our customers, fair competition 

and trade, and responsibilities for the country and society, the 

guidebook is an easy guide for staff who can align their way of 

behavior with the codes 

of conduct and practice 

Jeong-Do management 

in their day-to-day work. 

Ethics Guidebook 

Award Ceremony at Chinese 

Corporate Culture Convention

Guangzhou Subsidiary

Cleaning the Streets  | Twenty employees of the subsidiary 

participated in the public environment protection movement of 

cleaning the streets with other social volunteer workers in April 

2013. To create a cleaner environment in the area, they cleaned 

the streets around the worksite and handed out energy-efficient 

micro fans to passers-by. LG Display always takes the lead in pro-

tecting the environment as part of its effort to raise awareness of 

the issue of environment protection among people and contrib-

ute to the development of local communities. 

Current Status of Social Contribution Activities

In 2013 LG Display conducted a wide range of social contri-

bution activities in order to fulfill its responsibility as a respon-

sible corporate citizen and to improve the lives of residents in 

the local communities.

Planting Trees | The Guangzhou subsidiary’s tree planting 

initiative took place in March 2013 in reflection of the grow-

ing movement towards low-carbon, green-growth in response 

to climate change. Thirty volunteer employees planted trees 

and cleaned around the company dormitory and a nearby hill. 

The activity gave all the volunteer workers a chance to realize 

the importance of the nature, and to freely communicate with 

each other while sharing the feeling of proud and unity as a 

member of LG Display. 

Visiting a School for Children of Migrant Workers | Volun-

teer employees of the Guangzhou subsidiary visited a school 

attended by children of migrant workers. To give young chil-

dren a better environment for learning, volunteers set up an LG 

library within the school and donated books. 

81,555,431.07KRW 

3430persons 
20cases

Total Sum 

of Donation 

No. of Participants 

No. of Social 

Contribution Activities

Pledge for basic Principle Compliance
Visiting a school for children of migrant workers

Planting trees 

Volunteer workers cleaning the street 

Local Community Engagement

Approach    The Chinese subsidiaries of LG Display conducts a wide range of social contribution activities in order to 

grasp the needs of the local communities in which the subsidiaries are located and to enrich the quality of lives for 

the locals. The Chinese branches plan to promote community engagement programs in a systematic way by align-

ing them with their business operations, thereby contributing to the development of the communities. 

Ethics Management

Approach    The Chinese subsidiaries of LG Display evaluate the risk of corruption at workplace and eliminate risk 

factors identified accordingly in line with the company-wide efforts of strengthening global compliance. In addi-

tion, we have established an ethical corporate culture through emphasizing ethics management in all our business 

activities, and run a training program for all employees on prevention of bribery and corruption that might occur 

while dealing with government agencies and partner companies. 


68 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 69YOu DREAM, WE DISPLAY

Nanjing Subsidiary

Children Eyesight Support Program |  In 2011, The Nanjing 

subsidiary of LG Display undertook eyesight protection support 

programs for children in cooperation with Jiangsu Province.

The event held in White Horse Park in Nanjing helped promote 

the importance of eyesight protection to children and address 

the problem of children's deteriorating eyesight, which has be-

come a social issue recently. In addition, the subsidiary carried 

out various volunteer activities in order to improve the quality of 

learning and health of children by teaching eye care practice at 

the school for the blind and donating radio sets to the school.

Yong Chan Jeon•Head of Heeseong Electronics

Heeseong Electronics has maintained the business partnership with LG Display for 14 years. Thanks to 

the technology development support from LG Display in 2013, as part of its CSR programs, we were 

able to create economic values from increased productivity. It was the mutually beneficial relation-

ship with LG display that made such achievement possible. The support from LG Display to secure 

technology and production environment is one of the core elements for us to stay competitive in 

the market. We will spare no efforts in sharpening our competitive edge and developing technologies 

based on ongoing communication to ensure a sustainable development.

Young Gwan Lee• Head of Starion

The competitiveness of LG Display, I believe, lies in the close relationship it has with its partners. Sustainable 

development can be achieved only when it is accompanied by this competitiveness. We have had regu-

lar meetings on management with LG Display, receiving recommendations for further improvement. 

Especially, it helps us a lot when it comes to securing competitiveness thanks to the direct aids of LG 

Display on setting up lines. I hope we can attain mutual success at a time when the core of business 

landscape shifts from a laptop-based environment to a tablet-dominated one. We believe that the 

most crucial factor for the coexistence with LG Display is Jeong-Do management. Competitiveness 

of both partner companies and LG Display can be improved through practicing the principle. Al-

though there are some challenges faced in the Chinese market, the principle of Jeong-Do management 

enables us to maintain the cooperative relationship with LG Display to this day. We at Starion will abide by 

and carry out Jeong-Do management and retain the concrete relationship with LG Display. Moreover, we would 

like to solidify the relationship going forward through participating in shared growth programs. 

Students given school uniforms 

Children playing performance 

Students experiencing 3D cinema

Charity activity at a school for the disabled 

Donating School uniforms to Paifang School in Anhui | 

|The Nanjing subsidiary has been supporting Paifang school lo-

cated in a shanty town of Anhui. The sad story of many students 

in the school not able to have their school uniforms moved the 

members of Enjoyable Workplace of the subsidiary, who will-

ingly chipped in to donate school uniforms for 79 students.  

Yantai Subsidiary

Beach Cleanup Activity | Our 

employees of the Yantai subsid-

iary took part in the beach clean-

up activity, picking up garbage 

littered along the nearby beach and raising awareness about 

the issue of ocean pollution among locals. 

Donation to School for the Disabled  | All members of the 

Yantai subsidiary visited a community school for the disabled 

to care the socially underprivileged as well as support educa-

tion of the disable children. Participants donated scholarship 

to the school, gave out bead threading kits, and promised to 

deliver cabbages for kimchi during the winter season. Through 

various volunteer works, the subsidiary strives to embody cor-

porate social responsibility.

Scholarship for Elementary Students and 3D Experience 

|  The Nanjing subsidiary conducted a volunteer activity where 

staff visited the school for children from immigrant family, deliv-

ered scholarship to students with outstanding performance, and 

installed 3D cinema projectors in classrooms to give a chance 

to experience them. The subsidiary will continue to assist these 

children so that they can have better educational opportunities 

and their parents can focus on work without worries.

Interview with Partner Companies

Hong Seo Son•Head of Daelim Corp

Daelim has continued its cooperative partnership with LG Display starting from a business deal with 

LG Innotek in the past. We have successfully adopted and been implementing LG Display’s man-

agement approach that focuses on employee benefits and touches their emotions. To maintain a 

sustainable win-win relationship with LG Display, I believe, partner companies should first secure 

competitiveness of their own. Among other things, managing retention rates holds very significant 

meaning considering the regional characteristics of China. To lower the turnover of employees, we 

have introduced the so-called emotional management skills of LG Display and with a great deal of 

other support from the company we could grow our business with confidence. 


70 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 71YOu DREAM, WE DISPLAY

Economic Data

Operating Performance (KRW million)

2011 2012 2013

Net sales 24,291,289 29,429,668 27,033,035

Cost of sales 23,081,322 26,424,756 23,524,851

Gross profit 1,209,967 3,004,912 3,508,184

Operating 

income(loss) 

(763,548) 912,368 1,163,314

Total assets 25,162,931 24,455,511 21,715,284

Total liabilities 15,031,903 14,215,331 10,917,864

Total Capital 10,131,028 10,240,180 10,797,420

Environmental Data

Energy Usage (TJ)

2011 2012 2013

Direct energy 

consumption 

LNG 1,458 1,504 1,319

biofuel 30 28 0

Ohers 100 210 230

Indirect energy 

consumption 

Electricity 51,423 59,238 59,384

Steam 223 197 159

Use of Resources

2011 2012 2013

backlight(thousand) 263,170 307,782 271,694

Glass(m2) 76,695,640 89,911,228 86,574,350

Polarizer(thousand) 607,290 693,596 652,323

Drive IC(thousand) 1,229,740 1,444,083 1295,768

Liquid Crystal(kg) 111,663 126,022 122,696

Water Withdrawls by Source (ton)

2011 2012 2013

Industrial water 73,207,438 76,760,228 75,084,925

Residential water 2,240,174 2,235,056 2,166,580

underground water 414,962 346,112 420,894

Government subsidy (KRW million)

2012

3,962

1,605

2011

59,629
2013

Net sales (KRW hundred million) 

Energy consumption (GJ)

Energy intensity (GJ/KRW hundred million)

2011

0.22

53,234

242,913

2012

0.21

61,177

294,287

2013

0.23

61,091

270,330

Energy Intensity 

Total Water Recycled & Reused (ton)

83,559,369

2011

92,006,999

2012

97,138,928

2013

04
Performance

Appendix


72 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 73YOu DREAM, WE DISPLAY

Water Quality & Waste Water Discharge 

2011 2012 2013

Total discharge (ton/yr) 77,351,256 75,235,370 71,242,941

Water quality (bOD, TSS)

(ton/d)

bOD 14.267 14.910 14.829

COD 9.887 9.137 10.330

SS 6.191 5.209 6.246

Oil wastewater rate (%) 0 0 0

Waste Generation

2011 2012 2013

Hazardous 

wastes 

Processed 1,165 1,104 939

Recycled* 90,644 105,905 73,545

General 

wastes (ton)

Incineration 752 765 799

Landfill 36,143 42,934 39,250

Recycled 57,535 58,045 55,478

Ocean dumping 11,733 10,253 9,660

Recycling rate (%) 71 71 72

Penalties & non-monetary sanctions for environmental 
regulatory violations 

2011 2012 2013

Penalties for environmental 

regulatory violations (KRW thousand)

120 0 0

No. of sanctions for environmental 

regulatory violations

1 0 0

Lawsuits filed in the dispute 

resolution process

- - -

GHG Emission Reduction (tCO2eq/yr)

2011 2012 2013

GHG reduction 213,014 928.211 409,178

Direct/Indirect & Other Indirect GHG Emissions
(Scope 1-3) (tCO2eq)

Unit 2011 2012 2013

Total GHG emissions 5,927,747 6,161,151 6,921,656

Direct GHG 
emissions 

Stationary 
combustion 

71,689 84,507 72,514

Mobile  
combustion 

10,375 12,230 11,823

Process emission 3,103,036 3,077,649 3,859,149

Others (wastes) 75,822 109,736 92,012

Indirect GHG 
emissions 

Electricity 2,664,073 2,874,760 2,884,149

Steam 2,752 2,269 2,010

NOx, SOx, Other serious air emissions (kg/yr)

2011 2012 2013

NOx 39,249 47,455 83,421

SOx 76,106 49,938 68,306

Others-Persistent organic 

pollutants (POPs)

74,626 110,577 151,837

Total 189,981 207,970 303,564

Ozone-depleting Substances (ODS) Emissions 
(ton-CFC-11eq)

2011 2012 2013

Ozone-depleting Substances 

(ODS) Emissions

1.50 1.60 0.67

※  ODS in our 2012 sustainability report was calculated in kg. 

Social Data

Employees Data (persons)

2011 2012 2013

Domestic Male 24,284 24,066 23,851

Female 10,609 10,679 9,884

Overseas Male 10,005 9,993 8,281

Female 11,131 10,883 9,189 Female Employees 

2011 2012 2013

Total (persons) 56,029 55,621 51,205

Male (persons) 34,289 34,059 32,132

Female (persons) 21,740 21,562 19,073

Female workforce ratio (%) 38.8 38.8 37.2

Social minority 

2011 2012 2013

Minority 

group 

Disabled

(Nanumnuri included) (persons)

171 325 415

Share (%) 0.49 0.94 1.23

Patriots & veterans (persons) 271 319 317

Share (%) 0.78 0.92 0.93

Employees Represented by Labor-Management Joint 
Committee on Health & Safety 

2011 2012 2013

Representation rate (%) 0.2 0.2 0.2

No. of represented employees (persons) 62 62 60

New Employment 

2011 2012 2013

New  
Employ-
ment 
(per-
sons)

Office 
workers 

Line 
workers

Office 
workers 

Line 
workers

Office 
workers 

Line 
workers

New 1,087 5,885 325 2,264 727 487

Experi-
enced

318 196 57 236 79 73

※     LG Display’s Wage Policy  
In 2013, the ratio of standard entry-level wage compared to the local 

minimum wage for officer workers is over 300% and that of line workers 

is over 200%. LG Display provides wages that are higher than the 

minimum wage required by the labor-related laws in each country and 

region, and overtime compensation is given for extra work. The wage 

for male and femal employees in the same position is set to be equal. 

※  As part of business reporting standardization, executives and entrusted 

employees are counted as part of permanent employees starting 2013, 

and data from previous years were modified accordingly. 

Employee Turnover Rate (%)

201320122011

8.2 8.8

6.1

Employee Incident Rate (Industrial Incidents) (%)

201320122011

0.045 0.039

0.015
Labor Union Membership 

2011 2012 2013

Labor union members (persons) 23,996 23,819 22,828

Labor union participation rate (%) 68.8 68.6 67.7

20122011

No. of employees overedby corporate pension plan(persons)

32,726

26,652

4 4

2013

32,609

7

Defined benefit (Db)

Defined contribution (DC)

Number of staff who received regular 
performance evaluation 

2011 2012 2013

Staff subject to regular  
performance evaluation and 
career development  
assessmen (persons)

31,467 33,153 33,646


74 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 75YOu DREAM, WE DISPLAY

2011 2012 2013

Course on Human rights policy & process (hr) 21,336 18,668 71,700

No. of employees completed the course (Person) 7,112 14,416 44,911

Education & Training 

Type 2011 2012 2013

No. of train-
ees (Person)

Classifi-
cation

No. of train-
ees (Person)

Training 
hours (hr)

No. of train-
ees (Person)

Training 
hours (hr)

Anti-secxual harassment, Jeong-Do Manage-

ment and Fair Trade Modules included in the 

training for new hires 

Collective 

education

7,112 Office 368 2,920 720 5,712

Line 2,414 3,489 553 1,106

building pleasant and healthy corporate 

culture (prevention of sexual harassment)

collective 

education

- - 1,162 1,743 31,446 46,898

Prevention of sexual harassment at work e-Learning 5 - 11 55 11,583 17,375

Jeong-Do Management course e-Learning - - 10,461 10,461 609 609

Total Education Hours 

2011 2012 2013

Total Education Hours (hr) 1,800,000 1,270,000 1,450,000

No. of domestic trainees 
(Person)

34,893 34,745 34,501

Employee Volunteer Works 

2011 2012 2013

No. of voluntary donors(persons) 1,135 3,870 4,678

No. of Volunteers (Person) 21,312 25,465 28,198

Volunteer work participation(%) 61 73 83

No. of volunteer works 1,514 1,810 2,050

Percentage of employees returning to work after  
parental leave and staying on the job (Reference)

※domestic worksites only 2010 2011 2012

M F M F M F

Percentage of em-
ployees returning  
to work after paren-
tal leave and staying  
on the job(%)

Return-to-work 
rates ⓑ/ⓐ

100 88.9 100 90.6 N/A N/A

Retention rates   
ⓒ/ⓑ

100 75 100 82.4 N/A N/A

No. of employees applying for 
parental leave(Person)

3 63 2 138 7 307

No. of employess on parental leave 
ⓐ(Person)

3 63 2 138 7 307

No. of employees returning to work 
after parental leave  ⓑ(Person)

3 56 2 125 N/A N/A

No. of employees still employed in 
the company 12 months after the 
end of parental leave  ⓒ(Person)

3 42 2 103 N/A N/A

Reports of Human Rights Issues & Grievances 

2011 2012 2013

Total no. of complaints reported in 
relation to labor practices

16 12 27

No. of complaints being dealt with
- - -

No. of complaints resolved 
16 12 27

Local Procurement of Major Worksites  

2011 2012 2013

Local procurement 

policy & practice(%)

Korea 90.4 86 84

China 96 98 100

Poland 100 100 100

GRI G4 Guidelines 

Category Indi-
cators Core Contents Report-

ing Page Third-party 
Assurance

Reason for 
Non-reporting

Strategy and 

Analysis 

G4-1 ● A statement from the most senior decision-maker of the organization (such as CEO, chair, or 
equivalent senior position) about the relevance of sustainability to the organization and the 
organization’s strategy for addressing sustainability

● 7

Organization-

al Profile

G4-3 ● The name of the organization ● About this 
Report

●

G4-4 ● The primary brands, products, and services ● 8, 9 ●

G4-5 ● The location of the organization’s headquarters ● 11 ●

G4-6 ● The number of countries where the organization operates, and names of countries where either 
the organization has significant operations or that are specifically relevant to the sustainability 
topics covered in the repor 

● 11 ●

G4-7 ● The nature of ownership and legal form ● 12, 13 ●

G4-8 ● The markets served (including geographic breakdown, sectors served, and types of customers 
and beneficiaries)

● 10, 11 ●

G4-9 ● The scale of the organization ● 10 ●

G4-10 ● the total number of male and female employees by employment contract, employment type, 
and share of employees and supervised workers, total workfoce by region and gender, work 
scope of non-regular workers, and any significant variations in employement numbers 

● 73 ●

G4-11 ● The percentage of total employees covered by collective bargaining agreements ● 73 ●

G4-12 ● The organization’s supply chain ● 44 ●

G4-13 ● Any significant changes during the reporting period regarding the organization’s size, structure, 
ownership, or its supply chain

● 73 ●

G4-14 ● Whether and how the precautionary approach or principle is addressed by the organization ● 14, 15 ●

G4-15 ● List of externally developed economic, environmental and social charters, principles, or other 
initiatives to which the organization subscribes or which it endorses 

● 81 ●

G4-16 ● Memberships of associations (such as industry associations) and national or international advo-
cacy organizations 

● 81 ●

Identified 

Material 

Aspects and 

boundaries

G4-17 ● Any entity included in the organization’s consolidated financial statements or equivalent docu-
ments is not covered by the report

● business 
Report 

●

G4-18 ● The process for defining the report content and the Aspect boundaries and how the organization 
has implemented the Reporting Principles for Defining Report Content

● 2, 3, 24, 25 ●

G4-19 ● All the material Aspects identified in the process for defining report content ● 2, 3, 24, 25 ●

G4-20 ● The Aspect boundary within the organization for each material Aspect ● 2, 3, 24, 25 ●

G4-21 ● The Aspect boundary outside the organization for each material Aspect ● 2, 3, 24, 25 ●

G4-22 ● The effect of any restatements of information provided in previous reports, and the reasons for 
such restatements

● 73 ●

G4-23 ● Significant changes from previous reporting periods in the Scope and Aspect boundaries ● 73 ●

Stakeholder 

Engagement  

G4-24 ● List of stakeholder groups engaged by the organization ● 22, 23 ●

G4-25 ● The basis for identification and selection of stakeholders with whom to engage ● 22, 23 ●

G4-26 ● The organization’s approach to stakeholder engagement (by type and by stakeholder group) ● 22, 23 ●

G4-27 ● Key topics and concerns that have been raised through stakeholder engagement, and the organi-
zation’s response, and the stakeholder groups that raised each of the key topics and concerns. 

● 22, 23 ●

Report  

Profile  

G4-28 ● Reporting period (such as fiscal or calendar year) ● 2 ●

G4-29 ● Date of most recent previous report ● 2 ●

G4-30 ● Reporting cycle (such as annual, biennial) ● 2 ●

G4-31 ● The contact point for questions regarding the report or its contents ● 2 ●

G4-32 ● The ‘in accordance’ option the organization has chosen (Core v.s Comprehensive) and the GRI 
Content Index for the chosen option, and the reference to the External Assurance Report, if the 
report has been externally assured 

● 2 ●

G4-33 ● The organization’s policy and current practice with regard to seeking external assurance for the 
report, the scope and basis of any external assurance, the relationship between the organization 
and the assurance providers, and whether the highest governance body or senior executives are 
involved in seeking assurance for the sustainability report

● 19, 79 ●

Standard Disclosures 

Return to Work & Retention Rates after Parental Leave 

 2011           2012 2013

M F M F M F

Return-to-work rates ⓑ/ⓐ(%) 100 90.6 72 75 N/A N/A

Retention rates 
2012 ⓐ/2011ⓑ(%)

100 82.4 100 75 N/A N/A

No. of employees applying for 
parental leave 

2 138 7 307 10 384

No. of employess on parental leave 
ⓐ(Person)

2 138 7 307 10 384

No. of employees returning to work 
after parental leave  ⓑ(Person)

2 125 5 231 N/A N/A

No. of employees still employed in 
the company 12 months after the 
end of parental leave  ⓒ(Person)

2 103 2 91 N/A N/A

※domestic worksites only

* Voluntary donation amount: Amount donated by employees  

(excluding matching grants)


76 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 77YOu DREAM, WE DISPLAY

Specific Standard Disclosures 

Aspect Material Indicators Contents Reporting Page Third-party 
Assurance

Reason for 
Non-reporting

Economic 

Economic 

Perfor-

mance 

● DMA General Manangement Approach ● 9

● G4-EC1 Direct Economic Value Generated and Distributed ● 10, 71 ●

● G4-EC2
Financial Implications and Other Risks and Opportunities for the Organization’s Activities 
Due to Climate Change 

● 34 ●

● G4-EC3 Coverage of the Organization’s Defined benefit Plan Obligations ● 73 ●

● G4-EC4 Financial Assistance Received from Government ● 46

Market 

Presence 

● DMA Management Approach for each Aspect ● 9

● G4-EC5
Ratios of Standard Entry Level Wage by Gender Compared to Local Minimum Wage at 
Significant Locations of Operation 

● 73 ●

● G4-EC6
Proportion of Senior Management Hired from the Local Communityat Significant Locations 
of Operation 

○ -

Indirect 

Economic 

Impacts 

G4-EC7 Development and Impact of Infrastructure Investments and Services Supported ● 49~51

G4-EC8 Significant Indirect Economic Impacts, Including the Extent of Impacts ● 49~51

Environmental 

Materials G4-EN1 Materials used by Weight or Volume ● 71

G4-EN2 Percentage of Materials that are Recycled Input Materials ○ -

Energy ● DMA Management Approach for each Aspect ● 34

● G4-EN3 Energy Consumption within the Organization ● 71 ●

● G4-EN4 Energy Consumption outside the Organization ○ -

● G4-EN5 Energy Intensity ● 71 ●

● G4-EN6 Reduction of Energy Consumption ● 71 ●

Category Indica-
tors Core Contents Report-

ing Page Third-party 
Assurance

Reason for 
Non-reporting

Gover-
nance

G4-34 ● The governance structure of the organization, including committees of the highest governance body 
and any committees responsible for decision-making on economic, environmental and social impacts 

● 19 ●

G4-36 Executive-level positions with responsibility for economic, environmental and social topics ● 19

G4-38 The composition of the highest governance body and its committees ● 19

G4-39 Whether the Chair of the highest governance body is also an executive officer ● 19

G4-40 The criteria used for nominating and selecting highest governance body members ◐ 19

G4-41 Processes for the highest governance body to ensure conflicts of interest are avoided and managed ● 12, 13, 
business 
Report

●

G4-43 The measures taken to develop and enhance the highest governance body’s collective knowledge of 
economic, environmental and social topics 

● 12, 13 ●

G4-44 Evaluation of the highest governance body’s performance with respect to governance of economic, 
environmental and social topics

● 12, 13 ●

G4-46 The highest governance body’s role in reviewing the effectiveness of the organization’s risk manage-
ment processes for economic, environmental and social topics 

● 12, 13 ●

G4-47 The frequency of the highest governance body’s review of economic, environmental and social 
impacts, risks, and opportunities 

● 12, 13 ●

G4-52 The process for determining remuneration, whether remuneration consultants are involved, and any 
relationships which the remuneration consultants have with the organization

● 13

Ethics and 
Integrity 

G4-51 The remuneration policies for the highest governance body and senior executives ● 13

G4-56 ● The organization’s values, principles, standards and norms of behavior such as codes of conduct and 
codes of ethics

● 8 ●

G4-57 The internal and external mechanisms for seeking advice on ethical and lawful behavior, and matters 
related to organizational integrity 

● 14, 15

G4-58 The internal and external mechanisms for reporting concerns about unethical or unlawful behavior, 
and matters related to organizational integrity 

● 14, 15

Aspect Material Indicators Contents Reporting Page Third-party 
Assurance

Reason for 
Non-reporting

Energy ● G4-EN7 Reductions in Energy Requirements of Products and Services ● 34

Water G4-EN8 Total Water Withdrawal by Source ● 71

G4-EN9 Water Sources Significantly Affected by Withdrawal ○ -

G4-EN10 Percentage and Total Volume of Water Recycled and Reused ● 71

Emissions ● DMA Management Approach for each Aspect ● 34

● G4-EN15 Direct GHG Emissions ● 72 ●

● G4-EN16 Indirect GHG Emissions ● 72 ●

● G4-EN17 Other Indirect GHG Emissions ○ -

● G4-EN18 GHG Emissions Intensity ● 71

● G4-EN19 Reduction of GHG Emissions ● 72

● G4-EN20 ODS Emissions  ● 72 ●

● G4-EN21 NOX, SOX, and Other Significant Air Emissions ● 72

Effluents 
and Waste 

● DMA Management Approach for each Aspect ● 34

● G4-EN22 Total Water Discharge by Quality and Destination ● 72 ●

● G4-EN23 Total Weight of Waste by Type and Disposal Method ● 72 ●

● G4-EN24 Total Number and Volume of Significant Spills ● 72

● G4-EN25
Weight of Transported, Imported, Exported or Treated Waste Deemed Hazardous under the 
Terms of the basel Convention Annex I, II, III, and  VIII, and Percentage of Transported Waste 
Shipped Internationally

●
N/A

● G4-EN26
Identity, Size, Protected Status, and biodiversity Value of Water bodies and Their Habitats 
Significantly Affected by the Organization’s Discharge of Water and Runoff 

● 35 ●

Products 
and 
Services 

● DMA General Management Approach ● 28

● G4-EN27 Extent of Impact Mitigation of Environmental Impacts of Products and Services ● 31 ●

● G4-EN28 Percentage of Products Sold and Their Packaging Materials Reclaimed by Category ○

Social

Labor Practices and Decent Work

Employe-
ment

● DMA Management Approach by Aspect ● 38

● G4-LA1
Number and Rates of New Employee Hires and Employee Turnover by Age, Gender and 
Region  

● 73 ●

● G4-LA2
benefits Provided to Full-time Employees only (not to Temporary or Part-time Employees) by 
Significant Locations of Operation

● 41

● G4-LA3 Return to Work and Retention Rates After Parental Leave, by Gender ● 74 ●

Occu-
pational 
Health 
and Safety 

● DMA Management Approach by Aspect ● 42

● G4-LA5
Percentage of Total Workforce Represented in Industrial Health and Safety Committees that 
Help Monitor and Advise on Occupational Health and Safety Programs 

● 73 ●

● G4-LA6
Type of Injury and Rates of Injury, Occupational Diseases, Lost Days, and Absenteeism and 
Total Number of Work-related Fatalities, by Region and Gender 

● 73 ●

● G4-LA7 Workers with High Incidence or High Risk of Diseases related to Their Occupation ○

● G4-LA8 Health and Safety Topics Covered In Formal Agreement with Labor unions ● 42, 43

Training & 
Education

● DMA General Management Approach ●

● G4-LA9 Average Hours of Training per Year per Employee by Gender, and by Employee Category ● 74 ●

● G4-LA10
Programs for Skills Management and Lifelong Leearning that Support Continued Employ-
ability of Employees and Assist Them in Managing Career Endings 

● 41 ●

● G4-LA11
Percentage of Employees Receiving Regular Performance and Career Development Reviews, 
by Gender and by Employee Category  

● 73 ●

Diversity 
and Equal 
Opportu-
nity

● G4-LA12
Composition of Governance bodies and breakdown of Employees per Employee Category 
According to Gender, Age Group, Minority Group Membership and Other Indicators of 
Diversity 

● 73 ●


78 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 79YOu DREAM, WE DISPLAY

Aspect Material Indicators Contents Report-
ing Page Third-party 

Assurance
Reason for 
Non-reporting

Equal Remunera-
tion for Women 
and Men 

G4-LA13
Ratio of basic Salary and Remuneration of Women to Men by Employee Category, by 
Significant Locations of Operation 

● 73 ●

Supplier 
Assessment for 
Labor Practices 

G4-LA14 Percentage of New Supliers that were Screened using Labor Practices Criteria ○ -

G4-LA15
Significant Actual and Potential Negative Impacts for Labor Practices in the Supply Chain 
and Actions Taken

● 46

Labor Practices 
Grievance Mecha-
nisms 

G4-LA16
Number of Grievances about Labor Practices Filed, Addressed, and Resolved through 
Formal Grievance Mechanisms

● 43

Human Rights 
Investment 

G4-HR1
Total Number and Percentage of Significant Investment Agreements and Contracts that 
Include Human Rights Clauses or underwent Human Rights Screening 

○ -

G4-HR2
Hours of Employee Training on Policies or Procedures Concerining Human Rights Relevant 
to Operations, and the Number of Employees Trained

● 74

Non-discrimi-
nation 

G4-HR3 Total Number of Incidents of Discrimination and Corrective Actions Taken ● N/A

Freedom of 
Association 
and Collective 
bargaining

G4-HR4
Operations and Suppliers Identified in which the Right to Exercise Freedom of Association 
and Collective bargaining May be Violated or at Significant Risk, and Measures Taken to 
Support These Rights

● 43

Child Labor G4-HR5
Operations and Suppliers Identified as Having Significant Risk for Incidents of Child Labor, 
and Measures Taken to Contribute to the Effective Abolition of Child Labor

● N/A

Forced Labor G4-HR6
Operations and Suppliers Identified as Having Significant Risk for Incidents of Forced Labor, 
and Measures Taken to Contribute to the Elimination of All Forms of Forced Labor 

● N/A

Security Practices G4-HR7
Percentage of Security Personnel Trained in the Organization’s Human Rights Policies and 
Procedures Relevant to Operations 

◐ 74

Indigenous Rights G4-HR8 Number of Violations Involving Rights of Indigenous Peoples and Actions Taken ● N/A

Supplier Human 
Rights Assess-
ment 

● DMA Management Approach by Aspect ● 44

● G4-HR10 Percentage of New Suppliers Screened using Human Rights Criteria ◐ 46

● G4-HR11
Significant Actual and Potential Negative Human Rights Impacts in the Supply Chain and 
Actions Taken 

● 47 ●

Society 

Local 
Communities 

● DMA Management Approach by Aspect ● 48

● G4-SO1
Percentage of Operations with Implemented Local Community Engagement, Impact As-
sessment and Development Programs 

● 74 ●

● G4-SO2 Operations with Significant Actual and Potential Negative Impacts on Local Communities  ○ -

Anti-corruption DMA Management Approach by Aspect ● 14, 15

G4-SO3
Number AND Percentage of Operations Assessed for Risks Related to Corruption and the 
Significant Risks Identified 

◐ 14, 15

G4-SO4 Communication and Training on Anti-curruption Policies and Procedures ● 14, 15

G4-SO5 Confirmed Incidents of Corruption and Actions Taken ○ -

Anti-competitive 
behavior 

● DMA Management Approach by Aspect ● 44

● G4-SO7
Number of Legal Actions for Anti-competitive behavior, Anti-trust and Monopoly Practices 
and Their Outcomes

● N/A

Product and 
Service Labeling 

● DMA Management Approach by Aspect ● 28

● G4-PR3
Type of Product and Service Information Required for Labeling and Percentage of Signifi-
cant Product and Service Categories Subject to Such Information Requirements

◐ 30

● G4-PR4
Number of Incidents of Non-compliance with Regulations and Voluntary Codes Concerning 
Product/Service Information and Labeling, by Type of Outcomes 

● N/A

● G4-PR5 Results of Surveys Measuring Customer Satisfaction ● 32 ●

Assurance Statement

	
  

| Introduction
DNV Certification Ltd. (hereinafter “DNV GL”) is commissioned to carry out 
the assurance engagement of the 2013-2014 Sustainability Report (here-
inafter “the Report”) of LG Display Co., LTD (hereinafter “LG DISPLAY”). This 
engagement focused on the information provided in the Report and the 
underlying management and reporting processes.
LG DISPLAY is responsible for the collection, analysis, aggregation and pre-
sentation of all information within the Report. DNV GL’s responsibility in 
performing the work follows terms of reference and scope of work agreed. 
The assurance engagement is based on the assumption that the data 
and information provided to us is complete, sufficient and authentic. LG 
DISPLAY’s stakeholders are the intended recipients of the assurance state-
ment. 

| Scope of Assurance
This Assurance Engagement covered data from the calendar year 2013. 
The scope of DNV GL’s Assurance Engagement includes only for operations 
under control in Korea the review and assessment of followings:

•  Evaluation of the reporting principles for defining the sustainability re-
port content and the quality as expressed in Global Reporting Initiative 
(GRI) Sustainability Reporting Guidelines G4.

•  Evaluation of adherence to Accountability principles provided in 
AA1000 Accountability Principles Standard (APS) 2008 with a moderate 
level of assurance and Type 1 as stated in AA1000 Assurance Standard 
(AS) 2008.

•  Verification of disclosures to check the Report is prepared ‘In accor-
dance’ with the GRI Guidelines G4 (Core option) (Aggregated level of 
data that refers to the period between January and December 2013) 

•  Visit to LG DISPLAY Head office in Seoul, Korea in April-May 2014.

| Limitation
The engagement excluded the sustainability management, performance 
and reporting practices of LG DISPLAY’s suppliers, contractors and any 
third-parties mentioned in the Report. DNV GL did not interview external 
stakeholders as part of this Assurance Engagement. Any financial infor-
mation from LG DISPLAY’s annual report and company reporting on op-
erations in 2013-2014 or other sources are not included in the scope of 
the Assurance. Economic performances based on the financial data were 
cross-checked with internal documents and the audited financial state-
ments. The aggregation and calculation process for building economic 
performances is reviewed and tested by the verification team. The baseline 
data for Environmental and Social performance are not verified, while the 
aggregated data are used for the verification. DNV GL expressly disclaims 
any liability or co-responsibility for any decision a person or an entity may 
make based on this Assurance Statement.

| Verification Methodology
The Assurance Engagement was planned and carried out in accordance 
with the DNV GL Verification Protocol for Sustainability Reporting (Ver-
iSustainTM V.4.1) and AA1000AS(2008). As part of the verification, we 
challenged the sustainability-related statements and claims made in the 
Report and assessed the robustness of the underlying data management 
system, information flow and controls. 
In accordance with the Protocol, the Report was evaluated with regard to 
the following criteria: DNV GL has examined and reviewed documents, 
data and other information made available by LG DISPLAY. We acquired the 
information and technical data from the certified management systems. 
We performed sample-based audits of; 

•  The process for determining the materiality of the contents to be in-
cluded in the Report;

•  The process for generating, gathering and managing the quantitative 
and qualitative data included in the Report.

• The accuracy of data verified.

| Conclusion 
In DNV GL’s opinion, and based on the scope of this Assurance Engage-
ment, the Report provides a reliable and fair representation of LG DISPLAY’s 
sustainability strategy, policy, practices and performance in 2013 Further 
conclusions and observations on the Adherence to the principles of Inclu-
sivity, Materiality and Responsiveness, as set forth in the AA1000AS(2008) 
are made below;

Inclusivity  LG DISPLAY has engaged with a wide range of stakeholders. 
Such 5 main stakeholder groups as Shareholders and Investors, Employees, 
Suppliers, Customers and Local community are identified in the Report. 
In addition, the communication channels and expectations of respective 
stakeholders are also provided. Each business unit/department identifies 
the interest of stakeholders by engaging them with various ways. On-line 
stakeholder survey result was reflected into the materiality determination 
process. In our view, the level at which the Report adheres to the principle 
of Inclusivity is ‘Good’.

Materiality Analysis of media coverage and industry peer group issues 
are the basis of screening significant issues. External significant issues are 
also identified by analyzing peer group report and global sustainability 
standards and also from the interview of the stakeholders. LG DISPLAY has 
mapped out internal and external issues and prioritized sustainability is-
sues that are most material. The output of the process clearly brings out 
material issues. In our view, the level at which the Report adheres to the 
principle of Materiality is ‘Good’.

Responsiveness Stakeholders’ views, interests and expectations sought 
from stakeholder engagement are considered in the preparation of the 
Report and in the formulation of sustainability management strategy. LG 
DISPLAY has stated sustainability vision and strategy and sustainability 
governance in the Report. The future response plan against the expecta-
tions of respective stakeholders enhances the responsiveness of LG DIS-
PLAY. LG DISPLAY has monitored, measured and reported the indicators 
associated with the material aspects. In our view, the level at which the 
Report adheres to the principle of Responsiveness is ‘Good’.

| Opportunities for Improvement
The following is an excerpt from the observations and opportunities re-
ported to LG DISPLAY’s management. However, these do not affect our 
conclusions on the Report and are provided to encourage continual im-
provement. 

•  The improvement plan of accuracy and transparency of data associ-
ated with material aspects needs to be considered with the review of 
data collection and aggregation process. 

| Statement of Competence and Independence 
DNV GL is a leading provider of sustainability services, including the veri-
fication of sustainability reports. Our environmental and social assurance 
specialists operate in over 100 countries. DNV GL was not involved in the 
preparation of any statements or data included in the Report except for 
this Assurance Statement. DNV GL maintains complete impartiality toward 
stakeholders interviewed during the verification process.

May 2014  Seoul, Republic of Korea
In-Kyoon Ahn Country Manager

000-10


80 2013-2014 LG DISPLAY SuSTAINAbILITY REPORT 81YOu DREAM, WE DISPLAY

Team Name  Title 

Corporate Affairs Kristie Chung Assistant Manager 

ho wook Lee Manager

Alice Park Manager

Luke Lee Manager

Paju Green Mi Hye Kim Manager

Cho rong Kim Associate

Mi-Ri Lim Assistant Manager 

Gumi Green Team Chun Kyo Seo Associate

Hyun Kyung Lim Manager

Industrial Safety Younghan Lee Manager

Procurement Planning Dae youn Kim Assistant Manager 

Gu won Kim Manager

Winwin Technology Sang Chul byun Manager

Technology Planning Jung ok Kim Associate

Compliance Mi na Park Assistant Manager 

Public Relations Nam il Choi Manager

Domestic Legal Affairs Jang Yul Cho Assistant Manager 

Finance & Accounting Suk hyun Yoon Manager

IR brian Heo Manager

Ethics bureau  Jin bum Kang Manager

Kyung jin Ryu Manager

Quality Planning Eung ki Sim Associate

WLb Task Min Ho Jeon Manager

CSR Ju Hyun kim Associate

Management Support Jae Woo Kim Manager

Paju Employee Satisfaction Dong bum Son Manager

Gumi Employee Satisfaction Ju young Kim Assistant Manager 

HR Planning Ji young Hwang Manager

HRD Solution byung uk Lim Manager

Labor Relations Hyun Jun Kim Manager

Overseas Standards byung Hee Choi Senior Researcher

Information Security Myong Soo 

Jeong 

Assistant Manager 

Security Operations Woo chul Jeon Manager

TV Development Planning  Hoon hee Cho Assistant Manager 

Name Title Name Title

Guangzhou Subsidiary 

Wuliming (吴利明) 次长 Xiaoyalin (肖亚林) 代理

Zhanglihua

(张利花)
副主管

Zengzhaoping 

(曾照萍)
副主管

Luoyiyi (罗毅艺) 主管 Lixiangchun (李香春) 代理

Lichunzi (李春子) 科长 Dae Wook Kim
General 
Manager

Zhoudingwen (周定文) 次长 James Lee
Deputy 
General 
Manager

Jindongquang(金东权) 次长 Young Sik Kim
General 
Manager

Sunzheshan (孙哲山) 部长 Lixuanjin 
(Hun jin Lee)

Deputy 
General 
Manager

Nanjing Subsidiary 

Jindongjun (金东军) 科长 Anchangji (安昌吉) 科长

Mali (马力) 代理 Hanliang (韩倞) 副主管

Zhangjie (张洁) 部长 Min Yong Ha
General 
Manager

Zhangyan (张燕) 部长 Sang Han bae
General 
Manager

Jiangxudon (蒋旭东) 次长 Hyun Gun Lee
General 
Manager

Chenjing (陈璟) 次长 Kyung Joon Lee
General 
Manager

Chensonglin (陈松林) 主管 Min Jeong
General 
Manager

Yantai Subsidiary 

Xuyan (徐妍) 科长 Cuijianhua (崔建华) 副主管

Liuwei (刘伟) 主管 Choong Heon Song
General 
Manager

Wenyingshun (文英顺) 科长  Sung Yel Kim 
Deputy 
General 
Manager

Zhuxiulei (朱秀磊) 科长 Hyung Seon Kim
General 
Manager

Tianrongqi (田荣琪) 代理  Kun Yul Park 
General 
Manager

Jiangxinqiang (姜新强) 科长

Contributors to Report Preparation  

Contributors to Report Preparation  Contributors 
– Domestic 

Contributors to Report Preparation  Contributors 
- China 

Awards & Recognitions 

No. Award & Recognition Date Organizer

1 46th Annual Invention Day, Presidential Citation 2011 Korea Invention Promotion Association

2 IMID Information Display Award : FPR 3D Display Panel 2011 IMID

3 Prime Minister’s Award for outstanding industrial waste reduction 2011 Ministry of Environment 

4 2011 Fortune Great Workplace in Korea Award 2011 GWP Korea

5 Korea World-class Product Award for FPR 3D 2011 Ministry of Knowledge Economy 

6 48th Annual Trade Day, uSD15 billiion Export Tower 2011 Ministry of Knowledge Economy 

7 Award at the 6th National Display R&D Project Workshop  2011 Ministry of Knowledge Economy 

8 11th Korea Safety Contest, Presidential Award (Gumi Plant) 2012 Safety & Certification Association 

9 2012 Investment Attraction Award, Grand Prize (Gumi Plant) 2012 Gyungsangbuk-do 

10 Family-friendly Management Award, Prime Minister’s Award 2012 Ministry of Gender Equality and Family 

11 Korea World-class Product Award for WRGb OLED Panel 2012 Ministry of Knowledge Economy 

12 49th Annual Trade Day, Silver Tower Order  
of Industrial Service Merit 

2012 Korea International Trade Association 

13 SID best in Show: 55" FHD 3D OLED Panel 2012 SID

14 47th Day of Invention, bronze Tower Order of Industrial Service 
Merit

2012 Korea Invention Promotion Association

15 AAA Certification, AEO, Authorized Economic Operator  2013 Korea Customs Service 

16 Korea Green Management Excellence Award, Environment  
Minister’s Citation

2013 Ministry of Environment

17 48th Annual Invention Day, Tin Tower Order of Industrial Service 
Merit 

2013 Korea Invention Promotion Association 

18 National Display R&D Project Workshop, Award f 
rom Minister of Trade, Industry & Energy  

2013 Ministry of Trade, Industry & Energy

Memberships

No. Associations and Organizations No. Associations and Organizations 

1 Federatin of Korean Industries 11 Consortium of Semiconductor Advanced Research 

2 Korea Chamber of Commerce and Industry 12 Korea Radioisotope Association 

3 Korea Display Industry Association 13 Korea Industrial Safety Association 

4 Korea Printed Electronics Association 14 Paju Fire Safety Association 

5 Korea International Trade Association 15 Industrial Health Association 

6 3D Fusion Industry Association 16 Korea Association of Occupational Health Nurse 

7 Fair Competition Federation 17 Korea Information Display Society 

8 Korea Listed Companies Association 18 High Touch Industry Association 

9 Korea Investor Relations Service 19 Korea Association for Industrial Technology Security

10 Nano Technology Research Association 

Awards, Recognitions and Memberships 


This report is printed on FSCTM (Forest Steward-
ship Council) Certified paper with Soy ink.


	2013-2014LG Display Sustainability Report
	About this Report
	Contents
	01 Management
	CEO Message
	Company Overview
	Corporate Governance
	Integrated Risk Management
	Compliance
	Ethics Management
	Information Security
	Sustainability Management Scheme

	02Corporate Social Responsibility
	Products
	Environment
	Employees
	Supply Network
	Local Communities

	03Corporate Social Responsibility In CHINA
	LG Display in China
	Labor
	Health•Safety
	Environment
	Ethics Management
	Local Community Engagement

	04 Performance & Appendix
	Economic Data
	Environmental Data
	Social Data
	GRI G4 Guidelines
	Assurance Statement
	Contributors to Report Preparation
	Awards, Recognitions and Memberships


