
Sustainabilit Re ort 2008y p
Nissan: Enriching People’s Lives

Introduction
001Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Guided by its corporate vision of Enriching People’s Lives, Nissan
aims to contribute to the development of society through its
business activities worldwide. Important in this regard is the
alignment of two management objectives: sustained profitable
growth for the company and the sustainable development of
society as a whole. Corporate social responsibility is a useful
concept in bringing about such an alignment, and it can also help
strengthen the trust we enjoy with our various stakeholders.

In fiscal 2005 Nissan formulated a CSR Policy and identified
nine key areas of focus. We also created a CSR Steering
Committee to manage progress from a companywide perspective.

Since fiscal 2006, the committee has analyzed the progress we
have made and considered future goals in the nine key areas by
using a CSR scorecard. As we did in last year’s Sustainability
Report, this year we include this scorecard below to report on our
progress in fiscal 2007. By so doing, we hope to enhance the
transparency of our efforts and incorporate the feedback we
receive from society into our operations so that we may reinforce
them. (See page 27.)

Out of consideration for the environment, the Sustainability
Report is no longer being published in print form; it can be
downloaded from our website as PDF files.

Our Related Websites

Corporate Information
http://www.nissan-global.com/EN/
COMPANY/

Environmental Activities
http://www.nissan-global.com/EN/
ENVIRONMENT/

IR Information
http://www.nissan-global.com/EN/IR/

Product Information (by Country)
http://www.nissan-global.com/EN/
GLOBAL/

Product Information (Japan)
http://www.nissan.co.jp/

Citizenship Activities
http://www.nissan-global.com/EN/
CITIZENSHIP/

Quality Initiatives
http://www.nissan-global.com/EN/
QUALITY/

Safety Activities
http://www.nissan-global.com/EN/
SAFETY/

Latest Technologies
http://www.nissan-global.com/EN/
TECHNOLOGY/

Design Activities
http://www.nissan-global.com/EN/
DESIGN/

Company Information Library
http://www.nissan-global.com/EN/
COMPANY/LIBRARY/

CORPORATE PROFILE

Date of Establishment December 26, 1933
Consolidated Net Sales (Fiscal 2007) ¥10.8242 trillion
Number of Employees (As of March 31, 2008) 224,784

(consolidated; includes Dongfeng Motor Co., Ltd. [China])

Group Structure and Business Outline
The Nissan Group consists of Nissan Motor Co., Ltd., subsidiaries, affiliates
and other associated companies. Its main business includes sales and
production of vehicles, forklifts, marine products and related parts. The
Nissan Group also provides various services accompanying its main business,
such as logistics and sales finance.

Vision
Nissan: Enriching People’s Lives
Mission
Nissan provides unique and innovative automotive products and services that
deliver superior measurable values to all stakeholders* in alliance with
Renault.
*Our stakeholders include customers, shareholders, employees, dealers and suppliers, as
well as the communities where we work and operate.

http://www.nissan-global.com/EN/ENVIRONMENT/
http://www.nissan-global.com/EN/IR/
http://www.nissan-global.com/EN/GLOBAL/
http://www.nissan.co.jp/
http://www.nissan-global.com/EN/CITIZENSHIP/
http://www.nissan-global.com/EN/QUALITY/
http://www.nissan-global.com/EN/SAFETY/
http://www.nissan-global.com/EN/TECHNOLOGY/
http://www.nissan-global.com/EN/DESIGN
http://www.nissan-global.com/EN/COMPANY/LIBRARY
http://www.nissan-global.com/EN/COMPANY/

CEO S t a t emen t

CEO Statement

President and Chief Executive Officer
Nissan Motor Co., Ltd.

Carlos Ghosn

picture by mattphoto.co.uk

002Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

For Nissan, the essence of sustainability is consistent, lasting
progress. Simply stated, sustainability means that our actions today
are designed to help assure the vitality of our company tomorrow.

How can we make sure that the cars of today will be followed by
vehicles better suited for the customers of tomorrow? That the
environment in which we live will be at least as good as today, if not
better, tomorrow? That quality will improve? That Nissan will remain
profitable? Answers to these questions about sustainability are vital
to our progress in all these areas.

Our midterm business plans serve as key milestones on the road
of progress. Over the years we have crafted plans to address issues Nissan faced in each phase
of its development as a company. A common thread among all our business plans is profitability.
If a company cannot achieve profitability, it will have no resources to assure its future. A socially
conscious but bankrupt company can offer no lasting value. Even so, the concept of
sustainability cannot be reduced solely to profits. In addition to the value created by Nissan jobs,
products and innovations, our future is also linked to our corporate image, our corporate
governance, our care for the environment and many other facets in the life of our company.

Our current business plan, Nissan GT 2012, makes this larger picture clear. With “G” for
growth and “T” for trust, our new plan defines Nissan’s road to growth and continued success as
healthy sustainability in all aspects of our business.

Putting trust at the core of our business plan is intentional. We believe there is a positive link
between social and financial performance. The companies that perform the best over the long
term are those that are able to establish a high level of trust among all their stakeholders. Trust
encompasses sustainability, loyalty, shareholder returns, and quality of products, services and
management—many positive attributes are captured in that single, important word.

This sensitivity is shared among our employees, suppliers, dealers and business partners.
With our Alliance partner, Renault, we may express our commitments to sustainability in different

ways because the cultures and histories of our companies differ, but the substance is the same.
Pursuit of sustainability is easier in the Alliance. Because our two companies are working together
on such projects as the electric car, we are able to bring them to the market in a much faster, more
effective way. Exchanges between the Alliance partners promote sustainable business for us both.

Sustainability is very much a part of the operations of all our partners. There is no way to develop
a project like the electric car without our suppliers, of course, and our dealers will showcase to

consumers what Nissan is doing for the environment. Because our partners are aware of what is
going on in our company, we are able to influence each other and contribute to mutual progress.

All our stakeholder relationships are built on transparency, which is essential for building trust. Every
company has its own issues. We have a responsibility to inform our stakeholders about challenges we
face and to explain what we are going to do about them. Transparency has to be consistent and active.

The challenges Nissan faces are in three main areas: safety, quality and the environment.
Safety, first of all, is a shared responsibility. Human behavior is obviously a large part of the

safety equation, and we are helping to educate drivers about improving their performance. Our
responsibility is to develop and apply technologies that will help make tomorrow’s car even safer
than today’s. Supported by considerable investments, our engineering and research teams are
developing passive and active safety technologies as key priorities.

A second area of challenge is quality. For Nissan, this means paying absolute attention to our
customers, making sure that we help them get exactly what they want by meeting their expectations
at a very high level. In fact, the first commitment of Nissan GT 2012 is quality leadership—certainly
for our products, but also quality of our services, our brand, our management and our company
overall. Quality is essential to the integrity of our brands and to maintaining our customers’ trust.

The third area of challenge relates to the environment. We recognize the changes that are taking
place in our world and the demands for a cleaner planet. We aim to bring solutions. Through Nissan
GT 2012, we are committed, along with Renault, to become a global leader in zero-emission vehicles.
We will also carry out our environmental action plan, Nissan Green Program 2010, as we continue to
work on clean diesel vehicles, our original hybrid technology, fuel-cell vehicles and downsized gasoline
engines. Our attention extends to the ecological impact of our plants and corporate offices; both our
Nissan Americas headquarters in Tennessee and our future global headquarters in Yokohama have
adhered to ambitious environmental guidelines. Our commitment to sustainability is comprehensive.

As influential as Nissan is as one of the world’s largest automakers, there is only so much we
can do on our own. The automobile industry as a whole has to contribute to sustainable growth,
both with actions and words.

Generally, the automotive industry enjoys a positive image when it focuses on product design,
safety or value. But occasionally the public perceives that automakers are not doing enough to
protect the planet or that the industry is creating products that are incompatible with a cleaner
environment. Through concrete actions, the industry has to demonstrate that it is doing the right
things through its products, services, technologies and investments.

In this connection, Nissan is doing its part by taking initiatives that attract positive attention to
our industry. One example is our commitment to bring a zero-emission car to the mass market.
This is no prototype that will not be on the road for 10 years; we will introduce an all-electric car
in the United States and Japan in 2010 and mass-market it globally in 2012. We are building it
at the level of the Alliance, so the technology will be shared between our two companies, making
it even more viable. This is a real-world initiative. We intend to satisfy people’s expectations and
bring a solution that is much better for the environment.

003Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Action is important, and so are words. We can build consumer understanding and trust by talking
about the benefits we have already delivered to society. All too often we automakers avoid talking
about how much we are investing, the technologies we are developing, the jobs we are creating
and the contributions we are making around the world. Countries like Russia, India and China all
want their own auto industries for a reason: Ours is not an average industry. The global automotive
industry has a tremendous influence on society, and we need to talk about what we are doing, not
just for the environment, but also for economic prosperity and development all over the world.

These two objectives—environmental benefit and economic development—can be closely
related. We believe in the concept of “mobility for all” as a way to create value for society. The
ultra-low-cost car we are bringing to the Indian market is extremely important because it offers
mobility to people who have not enjoyed this form of freedom in the past. And we are doing so in
a way that complements our environmental goals.

The value we offer to stakeholders is an evolving term. A decade or two ago, value signified
such things as a company’s brand or product quality, prices and resale value. Recently, these
classical definitions have been expanded to include concepts relating to corporate image or the
environment. These new dimensions are being developed in the minds of consumers, who want
to buy from companies that are recognized as good citizens.

At Nissan, we work hard to make a difference in society, living up to our vision of Enriching
People’s Lives. Our activity is seen in programs to support education, to nurture diversity, to
extend philanthropic donations in times of natural disasters. We build stakeholder awareness by
following our actions with words—with reports on what we are doing.

Different stakeholders focus on different topics. Some may care most about diversity, while
others may want to know about our activities to curb CO2 emissions. They want to know, in
concrete terms, what we have done and how we have made a difference. It is no coincidence
that we publish this Sustainability Report annually at the time of our shareholders meeting. The
timing is also right to communicate to all our stakeholders—our employees, our partners and the
general public—about all the areas where Nissan is actively engaged in enriching people’s lives.
Our actions today are assuring Nissan’s future vitality.

Some 20 years ago, most people found sustainability to be a boring topic of discussion. Those
days are over. Stakeholders are paying serious attention to sustainability matters, and there is
more enthusiasm and encouragement for companies to engage in sustainable business practices.

Sustainability is no longer the realm of specialists. It has become an aspect of business to
which everyone is sensitive and to which everyone can contribute.

Nissan is proud to be a participant in this ongoing dialogue. In the following pages of this report,
we invite you to learn more about the ways we are meeting the challenges of sustainability.

004Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Carlos Ghosn
President and Chief Executive Officer
Nissan Motor Co., Ltd.

CSR D i a l o gue

CSR Dialogue

Chief Operating Officer
Nissan Motor Co., Ltd.

Toshiyuki Shiga (Right)

Chief Executive Officer
E-Square Inc.

Peter D. Pedersen (Left)

005Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The concept of corporate social responsibility has gained
growing attention in the face of various issues arising in the
global environment and society. Nissan is working hard to
maintain a balance between its corporate goals and the
needs of society. In 2007 the company first published its
CSR scorecard, the tool it uses to identify its goals in key
CSR areas and to gauge its progress toward them. Especially important among these
are quality, safety and the environment, areas that are at the foundation of the
manufacture of automobiles. Below Nissan Chief Operating Officer Toshiyuki Shiga
talks with CSR specialist Peter D. Pedersen about the ways Nissan is facing
environmental and social challenges as it creates the kind of value only it can.

Peter D. Pedersen: We’re beginning to see some common definitions take shape for corporate
social responsibility all around the world. The most common concepts define CSR as an
approach to corporate management that “aligns the vectors of corporate strategy and societal
demands,” “provides value to all stakeholders in a balanced manner” or “strikes a balance
between short-term and long-term considerations.” How is Nissan reflecting these sorts of CSR
perspectives in its day-to-day operations?

Toshiyuki Shiga: On the one hand we have our plans as a profitable business responsible to
our shareholders, and on the other are the demands that society has of corporations, which must
be grasped accurately. We believe it’s important to take a balanced approach at all times,
fulfilling both our corporate strategy and the needs of society.

Nissan views CSR as the means to identify and respond to all the opportunities and risks the
company faces. Our cross-functional CSR Steering Committee is at the center of our efforts to
use the PDCA cycle—planning, doing, checking and acting as we reflect external feedback in
our decisions. In this cycle, we first carry out internal debate on various issues in society from the

Charting a Sustainable Future Course

Sharing Nissan’s CSR Scorecard

perspective of their alignment with the vector of our corporate development. Next, our relevant
divisions address the issues that require our attention. We then communicate our progress on
those issues outside the company. With input from rating agencies and other parties, we can
check whether what we do is in line with society’s vector. As the final stage in the cycle, we take
this external feedback and work it into our operations.

Since 2007 we’ve been publishing part of our CSR scorecard, which describes our targets in
different CSR areas and our progress toward meeting them, on our website. In doing this our
aim is to keep the vectors of our activities and society’s demands closely synchronized.

Pedersen: At the same time, you’ve also got to please shareholders, who want your focus on
the bottom line.

Shiga: We’re a corporation, so we do have to keep producing short-term results as well. Nissan
defines midterm management goals for itself as a way to contribute to the development of
society, and within the broader direction of those plans we work to achieve healthy progress
over the shorter term. I don’t believe shareholders would be truly satisfied with a company whose
developmental vector was not in line with society’s demands, no matter how profitable it was
over the short term. Recently we’ve seen a real increase in the number of Nissan shareholders
who appreciate the focus we place on the environment and safety in our technological
development. I see this as a sign that more people nowadays are knowledgeable about the need
for sustainability, both for corporations and for society.

Pedersen: For Nissan, it’s impossible to build a business around sustainability if it isn’t selling its
vehicles to consumers. To maximize the value your company provides to them in this way, what
sort of measures are you taking with respect to your employees, suppliers and dealerships, your
other stakeholders whose activities connect them to customers?

Shiga: Our suppliers and dealers—and of course our employees too—are in partnerships with
us. For instance, Nissan employees create different kinds of value and contribute to the
company as they tackle their jobs, at the same time enjoying personal growth as a result. Our
suppliers, meanwhile, work hard with us as we both hone our technologies, quality and cost
competitiveness. Our dealers are our main points of contact with the customers, and they work
to create customer value through the high-quality services they offer.

All of these partners work together with us, and we all help each other to increase value and
achieve sustainable growth. I believe this approach to business is a vital one for Nissan.

006Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Growing Together with Stakeholders

Pedersen: Looking back on the period of your midterm Nissan Value-Up business plan, what
sort of results did you see?

Shiga: The last few years presented the automobile industry with a very tough business
environment indeed, and Nissan faced a number of challenges. We’ve focused on ways to
achieve positive outcomes together with our stakeholders even in these conditions, by adjusting
our managerial consciousness, boosting our capacity at the workplace level and improving the
skills of the people working on the front lines of vehicle sales. By bringing everyone together to
face these issues, we’ve developed the strength we will need for future challenges.

Pedersen: One of the first things you have asked your suppliers to do is to cooperate by
reducing costs. Let me ask a pointed question: If you now focus more on CSR issues, will they
see this as simply another demand that will impact their business?

Shiga: I’m not so sure they’ll see it that way. I believe that running a business with due
consideration for society and the environment is something that leads naturally to cost
reductions. At their core, all of these things boil down to carrying out business activities in an
optimum way. When we select suppliers to work with us as partners, we evaluate them from a
number of angles—cost and quality, to be sure, but things like the social stance of a company
are also among the conditions we set.

Our procurement is taking place on an increasingly global scale, and we’re seeing a stronger
need for supply chain management that takes social and environmental concerns into account.
This is what has led Nissan to create its process for CSR management encompassing our
suppliers as well. In January 2008 we put this process into action.

Pedersen: Nissan defines nine key areas of focus for its CSR approach. Among these areas, I
feel that quality, environment and safety come under particularly close scrutiny where
automobile manufacturers are concerned. Over the past year, what has Nissan done to tackle
issues in these three areas?

Shiga: All three of these areas are fundamental to the manufacture of cars. In the area of
safety, Nissan has set itself the ambitious goal of reducing the number of fatalities and serious
injuries involving Nissan vehicles to half of the 1995 figures by 2015. Our development of
various advanced technologies is well underway, and we have brought many of these to market
in our products. In fiscal 2007 we released our first models including the Around View Monitor
and Lane Departure Prevention systems.

007Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

At the Root of Auto Manufacturing

With respect to quality, we’ve defined a quality management policy that aims to increase
customer trust in our products and satisfaction with our services. In July 2007 we began full-
scale work at our Field Quality Center, our base of operations for quality improvement.

With respect to the environment, in December 2006 we announced the Nissan Green
Program 2010. Our midterm environmental action plan, NGP2010 is based on the Third
Assessment Report of the Intergovernmental Panel on Climate Change, released in 2001. At
the end of 2007 the IPCC released its Fourth Assessment Report, which made it clearer that on
a global scale, humankind needs to recognize the potential threat of climate change, as well as
to come up with measures to address this challenge. Nissan is doing its part by moving swiftly to
tackle issues requiring prompt attention and setting especially stringent targets in specific areas.

In the area of addressing carbon dioxide emissions in particular, we’re focusing our energies
on introducing clean diesel vehicles in the European and Japanese markets and on promoting
broader adoption of electricity-powered cars like electric and fuel-cell vehicles. I hope to see all
the sections of our company come together in a collective effort that lets us make progress on
our main areas of focus in NGP2010, which include emissions reduction and resource recycling.

Pedersen: Let’s go into more detail on the environment. When Nissan announced NGP2010 it
described its vision of being a “sincere eco-innovator.” What are Nissan’s positions that underpin
this vision? How do you evaluate the progress you’ve made so far?

Shiga: People tend to view hybrid vehicles as the very definition of environment-friendly vehicle
technology. At Nissan, however, we go beyond a single technology. Our goal is to provide
environmental technology and products that allow us to achieve the “four rights”—meeting the
needs of our customers and society by providing the right technology, to the right market, at the
right time, at the right value. Our new Note, announced in January 2008, was designed from the
ground up to improve fuel economy in the sort of driving conditions that our customers actually
experience. Through this real-world focus we seek to be sincere, and by bringing Nissan’s top
engineering prowess to all the parts of the vehicle, making it more eco-friendly than it used to
be, we stress our role as an innovator in auto production.

I believe that Nissan has gained great confidence over the last year. Our approach to
environmental issues has gained us high praise from rating agencies and government
authorities. We’ve been included for the first time in the Climate Disclosure Leadership Index, an
honor that goes to leading companies in the area of communicating their strategies on climate
change. In 2007 our Carwings driver support system, which offers eco-driving advice to users,
won the Ministry of Land, Infrastructure, Transport and Tourism Prize in the 2007 Eco-Products
Awards and the Agency for Natural Resources and Energy Director-General’s award in the

008Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

A Sincere and Innovative Approach to the Environment

Energy Conservation Grand Prizes. The specialists who pay close attention to what corporations
are doing in these fields are recognizing Nissan’s sincerity.

Society’s opinions change quickly, though, and how people feel today about environmental
issues is quite different from what it once was. We’ve got to maintain a constant sense of
urgency and stay committed to our actions in this area.

Pedersen: I’m very interested in the story Nissan hopes to tell with its environmental products
from here on out. Are there any new developments you can share?

Shiga: As I noted, we believe it’s essential to build our business on the three fundamental
platforms of the environment, safety and quality. We have to take this approach to offer
customers the excitement that only cars can provide. We aren’t making simple tools for getting
from one point to another. We intend to continue giving our customers the attractiveness and
added value they demand in their vehicles at the same time that we make those vehicles with
more consideration of the environment. What’s important is to bring to market the kind of
environmental technologies that meet all our customers’ needs and to provide high-quality
services that match their diverse lifestyles.

Pedersen: As part of Nissan’s CSR activities, particularly on the environment, it’s important for
the company to deliver clear messages to society and its customers, constantly communicating
its values to them. Some people feel that Nissan hasn’t been delivering its messages as
energetically as it should.

Shiga: At our Environmental Advisory Meeting, where we invite external experts to discuss
environmental issues with us, we’ve received much advice on the importance of strengthening
our communication stance. Nissan is making considerable progress in its creation of vehicles
with cleaner exhaust and its recycling efforts, but I must admit we haven’t communicated these
achievements to society very well. We need to have some sort of key theme in our activities—a
flagship technology, for instance, that people will immediately associate with Nissan when they
hear it mentioned. Right now we’re taking the various resources within the company and
assigning them to work on specific themes. In this way we’re laying the groundwork for our
launch of original technologies and services ahead of our competitors.

Nissan GT 2012, our new midterm business plan announced in May 2008, features several
elements that will form the core of the environmental platform for our operations. It’s important
for us to tackle all the individual areas of focus as a sincere eco-innovator, of course, but we’ll
also need to take it a step further, not just meeting society’s needs but actively taking a role in
leading society to where it needs to be.

009Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Communicating the Future of Nissan

Pedersen: Tell us more about some of the key points in Nissan GT 2012.

Shiga: We believe that through our previous two midterm business plans, Nissan 180 and
Nissan Value-Up, we successfully laid the groundwork for our future growth. Nissan GT 2012 is
a five-year plan built around the twin themes of growth and trust. Building on a base of healthy
earnings for the company, we aim to take a longer-term perspective as we pursue growth for
ourselves and development for society as a whole. While we seek long-term growth, we hope to
further strengthen relationships of trust with all our stakeholders.

Pedersen: The plan also involves some bold commitments on the environment, doesn’t it?

Shiga: Yes, we made three corporate commitments in Nissan GT 2012. One of these is zero-
emission vehicle leadership. We will introduce an all-electric vehicle in the U.S. and Japanese
markets in fiscal 2010 and mass-market these vehicles globally in fiscal 2012. We have to
strike a balance between our business expansion in global markets and our preservation of the
global environment. We believe that the most important thing we can do as an automaker is to
mass-market zero-emission cars at affordable prices. Together with our Alliance partner Renault,
we’ve set the target of being the leader in this field.

Pedersen: In becoming a leader, you can deliver a strong message indeed to society. I look
forward to seeing Nissan move ahead with activities that live up to the ambition of this goal.

010Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Peter D. Pedersen
Chief Executive Officer
E-Square Inc.

Chief executive of E-Square Inc., a
sustainability consultancy in Tokyo,
Japan. Has extensive experience
working with Japanese multinational
corporations on sustainability and
CSR issues, in particular facilitating
vision and strategy building.

Seeking Balance in Our Business Activities

Nissan’s Approach to CSR

011Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

N i s s an ’ s A pp r oa ch t o CSR

Nissan’s CSR Management Way
012Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Guided by the vision of Enriching People’s Lives, Nissan seeks to create value through
the provision of its products and services. Through our corporate activities all around
the world, we also aim to contribute to the development of the societies where we do
business. Toward these twin goals we carry out management that combines our pursuit
of sustainable profitability with our efforts to bring sustainable development to society.
Making CSR principles part of our management approach is an effective way to make
this alignment a reality. We believe it is also a way to build relationships of trust with
our diverse stakeholders.

In recent years companies have seen increasing demands that they carry out their business
activities in line with the principles of corporate social responsibility. Many firms are now putting
greater emphasis on their CSR activities in response to these voices in society.

However, in different nations, corporations and other organizations, there is a broad variety of
definitions for CSR and methods of promoting activities in this field. Debate on the true nature of
CSR remains active around the globe.

Listening to Society to Predict
Opportunities and Risks

CSR-based
management

Growth for Nissan

Development for society

Building trust
with stakeholders

Sustainable,
profitable

growth

Customers

Employees Business
partners

Shareholders
and investors

Communities
and future
generations

Our Idea of CSR

Nissan positions CSR in its activities as follows.

As part of Nissan Value-Up, the midterm business plan launched in fiscal 2005, we have
developed our CSR strategy according to a detailed roadmap:

Fiscal 2005: Defining CSR for Nissan
Fiscal 2006: Establishing CSR as management practice
Fiscal 2007: Delivering our CSR strategy

Fiscal 2005: Defining CSR for Nissan
In the first year of Nissan Value-Up we launched the CSR development process by crafting our
CSR Policy and defining nine key areas for CSR-related efforts. We also established the CSR
Steering Committee to monitor our progress in each of these areas.

013Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

CSR is a tool for process management, applicable in all areas of business, through which
a company seeks to strike appropriate balances in three areas:

1. A balance between short- and long-term perspectives
2. A balance between corporate growth and societal development
3. A balance of value provided by the company to all its stakeholders

The essence of CSR lies in:

1. Swiftly recognizing and understanding both the social issues
that may arise from its business activities
and the changes in society that may affect its business

2. Picking up on the opportunities and risks these developments represent,
and adjusting its approach to business constantly in response

3. Through this process the company can help to improve
the sustainability of society while it maintains its own sustainable growth

Reviewing CSR Development During Nissan Value-Up

Our first task in defining the Nissan CSR Policy and identifying the nine key areas was to
gather feedback, both within and outside the company. We gathered internal feedback from
directors and section leaders. Twelve company directors underwent self-evaluation interviews to
gauge their views of Nissan’s strengths and weaknesses from a CSR perspective. To ascertain
midlevel managers’ views on the company’s strong and weak points from this same angle, we
gathered some 50 section leaders from throughout the global organization to take part in a CSR
workshop. (See page 15–16 for information on the interviews and workshop.)

For external feedback, Nissan looked to rating agencies operating in different global regions,
media evaluations and benchmarks compiled by other companies. Based on compilation and
analysis of all this internal and external data, we then established the CSR Policy and our nine key
areas, as well as setting up the CSR Steering Committee to oversee progress in these key areas.
All of these moves were approved at the Executive Committee meeting held in March 2006.

014Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan CSR Policy

The Nissan CSR Policy contributes to the creation of value for all our
stakeholders in line with our Vision, Mission and Nissan Way.

(For information on Nissan’s Vision and Mission, see p. 1; for the Nissan Way, see p. 38.)

Vision

Nissan CSR Policy

Nissan Way

Mission

• Ethical conduct, strong corporate governance with
a high degree of transparency and a clear focus on diversity
are the foundation for all our activities worldwide.

• We aim for the sustained profitable growth of the company,
and at the same time contribute proactively to the
sustainable development of mobility and society.

• We will listen to, and work with, our stakeholders around
the world and create trust, opportunity and long-term
sustainable value.

Customers

Employees
Business
partners

Communities
and future
generations

Shareholders
and investors

Nine Key Areas

Integrity

Employees aim for
fairness and honesty,
adhering to Nissan’s
Global Code of Conduct
and acting ethically in all
business situations.

Nissan creates products
and services recognized
as being of world-class
quality.

Nissan develops
innovative technology and
plays an active role in
safety promotion, making
the automobile society
safer for all.

Nissan aims for
sustainable, profitable
growth, contributing to
economic development
for all of society.

Nissan seeks to reduce the
environmental burden over
the life cycle of a vehicle
and to contribute to the
creation of a sustainable
mobility society.

Nissan promotes ethical,
environmentally sound
actions in all stages of
the supply chain.

Nissan works to create a
trusted brand known for
its attention to people,
the environment and the
communities where we
do business.

Nissan aims to be an
attractive organization
where diverse human
resources can achieve
personal growth.

Nissan contributes to the
prosperity of people and
communities through
partnerships with NGOs.

Quality Safety

Economic
Contribution Environment Value Chain

Brand Employees Philanthropy

015Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Establishment
of CSR Steering

Committee
Nine key areasNissan CSR

Policy

Internal feedback External feedback

Rating agenciesCSR executive
self-evaluations

Media

Third-party benchmarks

Proposal made
to Executive
Committee

CSR workshop for
section leaders

CSR Steering Committee Organization

Corporate Planning

Human Resources

IR

Technology Planning

Purchasing

Environment

Safety

Regional Affairs

Product Planning

Diversity
Development

Internal Audit

Quality

Compliance

Brand Management

Legal

etc.

CSR Steering
CommitteeExecutive Committee

Board of Directors

Organizer
Global

Communications
and CSR Division

CSR Group

・Global Environmental
Management Committee
・Global Quality Meeting
・Global Compliance

Committee
・Diversity Steering

Committee

Committees relating to
each CSR issue

etc.
Corporate

Citizenship Activities
The CSR Steering Committee Mission

The committee is tasked with pursuing three balances
in all nine key CSR areas:

1. Balance of short- and long-term perspectives
2. Balance of Nissan’s growth and societal development
3. Balance of value Nissan provides to all stakeholders

In the fall of 2005, Nissan tested “CSR Innovation”
with 12 of its executives. This self-evaluation
program was developed by the Caux Round Table, an
international group founded by business leaders in
1986 in Caux, Switzerland, to promote corporate
ethics and contributes to viable economic and social
development. In this program, each executive is given
a face-to-face interview and answers 49 questions
covering a range of topics. Analysis of the interview
results produces objective views of the executives’
approach to CSR. In addition to achieving this goal,

Nissan’s implementation of CSR Innovation
presented an opportunity for the executives to
reconsider their own performance in daily
management tasks.

Through this evaluation, the following strengths
and challenges were identified.

Strengths
• Embracing of diversity as a management asset
• Measures taken to ensure transparency
• Achievement of industry-leading recycling rates

Challenges
• Inadequate contribution to overall social

development
• Action to combine business with environmental and

social aspects
• Insufficient action in regions other than Japan,

North America and Europe

Interviews to Gauge Views on CSR

Fiscal 2006: Establishing CSR as Management Practice
Nissan positioned fiscal 2006 as a year to systematize its CSR strategy, which had been
expressed the previous year in the Nissan CSR Policy and the nine key areas.

In April 2006 we fixed the organization of the CSR Steering Committee, composed of some
20 leaders of the sections involved with the nine key areas. In May the committee held its first
official semiannual meeting, discussing risks and opportunities for each of the nine key areas
from a CSR perspective. The committee remains active today, making use of the CSR scorecard
as a tool for managing actions and goals (see page 27).

In June we issued our 2006 Sustainability Report to coincide with the annual shareholders
meeting. This was the second straight year to make the publication available at the meeting, where
we also set up a panel display on our CSR activities and hosted an informal post-meeting reception
giving shareholders a chance to speak with CEO Carlos Ghosn and the other company directors.

In July Nissan took part in the 2006 SRI Fund Management Conference, held in Tokyo, as a
leading sponsor. This event gives CSR officers from many firms the chance to give
presentations on CSR issues, exchange opinions with a CSR rating agency and explore trends
in SRI, or socially responsible investment.

A special TV program, aired in August by one of the key broadcasters in Tokyo, focused on
SRI trends and Nissan’s approach to CSR. We had worked together with the broadcaster’s news
staff for several months as they prepared the show, which included coverage of the SRI
conference held in the previous month.

016Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Also in the fall of 2005, Nissan carried out an internal
workshop from the viewpoint of its social
responsibility as a company. The objective was to
take a fresh look at the activities carried out by
Nissan’s various divisions from day to day and to
identify areas requiring attention.

This workshop was attended by approximately 50
section leaders, including representatives from Japan,
Europe and North America. After sharing thoughts on
basic concepts and world trends, such as how
corporate roles are changing in global society and
what is expected of a corporation by stakeholders,
the discussion turned to Nissan’s strengths and
challenges, future direction and potential focus areas.

The results of the discussions in this workshop are
being reflected in the CSR Policy and in identifying
nine key areas.

CSR Workshop for Managers

Workshop discussions helped managers clarify
CSR issues.

Corporate Planning, Brand Management,
Purchasing, Technology Planning, Quality,
Marketing, Aftersales, Logistics, Manufacturing,
Environment and Safety, Diversity Development,
Corporate Citizenship Activities, Administration
for Affiliated Companies, Dealers Support
Group, Industrial Machinery, Recycling
Promotion, Global Nissan Sales and Service
Way (NSSW) Promotion, China Operations,
Nissan Europe, Nissan North America, General
Overseas Market Marketing and Sales, Regional
Affairs, Human Resources, Communications, IR,
Accounting, Internal Audit, Legal and others

Divisions Participating in the Workshop

June 2006: CSR information on display
at the shareholders meeting

July 2006: At the SRI Fund Management
Conference

October 2006 saw Nissan invite three CSR experts from outside the company to speak with
our CSR Steering Committee. Makoto Teranaka of Amnesty International Japan, Toshihiko Fujii
of the Research Institute of Economy, Trade and Industry and Kazutaka Okubo of Ernst & Young
ShinNihon took part in this meeting, where discussion focused on CSR management in the
supply chain, in particular management relating to human rights.

In the same month we hosted an Environmental Advisory Meeting with the participation of
environment specialists from around the globe. COO Toshiyuki Shiga, who chairs Nissan’s Global
Environmental Management Committee, was one of many Nissan officers taking part in this
gathering. The feedback we received through these events was put to work right away, as we
reflected it in Nissan Green Program 2010, our midterm environmental action plan announced in
December 2006.

In November 2006 Nissan was proud to be selected as one of 50 leading firms in the area of
sustainability reporting according to the 2006 Global Reporters report. This is published every
two years by SustainAbility, an organization specializing in analysis of corporations’ nonfinancial
performance, in association with leading rating agency Standard & Poor’s and the United
Nations Environment Program.

The fiscal year’s second CSR Steering Committee meeting took place in February 2007.
Committee members unanimously confirmed and approved the items to appear on Nissan’s
CSR scorecard for fiscal 2007. Also invited to this meeting was a representative of Innovest,
another leading CSR rating organ, helping to make the gathering a scene of fruitful discussion
on our activities.

The CSR Scorecard: A Valuable Management Tool
Throughout the year our CSR Steering Committee makes use of the CSR scorecard as a
fundamental tool for monitoring and reviewing our progress. The scorecard covers each of our
nine key areas, presenting in column (i) the values and management indices that Nissan relies
on in its ongoing business activities and in column (iii) the demands that society has of
corporations. In column (ii), we list our values and management indices that may play a stronger
role in our mid- to long-term efforts to keep our activities aligned with society’s wishes. In this
way the scorecard’s horizontal axis represents the balance we pursue between growth for our
company and healthy development for society, and the vertical axis the balance we hope to
strike among the various stakeholders to whom we provide value. Nissan also pursues a third
form of balance, between short-term and long-term perspectives, based on a comprehensive
view of both the vertical and horizontal axes described above.

017Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

October 2006: Our Environmental
Advisory Meeting

February 2007: The CSR Steering
Committee meeting

October 2006: External experts discuss
CSR with NissanKazutaka Okubo

Ernst & Young
ShinNihon

Makoto Teranaka
Amnesty
International Japan

Toshihiko Fujii
Research Institute
of Economy,
Trade and Industry

018Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s CSR Scorecard

Balance of value Nissan
provides to all stakeholders

Balance of short- and
long-term perspectives

Balance between Nissan’s growth and development for society

¡¡

¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡ ¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡ ¡¡¡¡¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡
¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡ ¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

Nine key
areas

Integrity

Economic contribution

Quality

Brand

Environment

Employees

Safety

Value chain

Philanthropy

Values and management indices
guiding Nissan’s business activities

Management
guidelines for
actions to take
in the mid- to

long term

(i) (ii)

Society’s demands of corporations

(iii)

Fiscal 2007: Delivering Our CSR Strategy
Nissan positioned fiscal 2007 as a year to share with society its newly systematized approach to
CSR created through the previous year’s deeper dialogue on CSR, both within the company and
with outside parties. We published the CSR scorecard in the 2007 Sustainability Report, making
it public for the first time.

Fiscal 2007 was also a key period as the year in which we began work on creating the framework
for the Nissan CSR Management Way, our own set of guidelines for advancing our CSR efforts.

The Nissan CSR Management Way
At its heart, the Nissan CSR Management Way is built on the idea of listening to the voices of
society and identifying the seeds of both opportunity and risk. The framework of this plan is built
around the PDCA, or “plan, do, check and act,” cycle.

019Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

External communicationInternal management

Check

Communicating our approach to daily business activities
to society, evaluating whether our progress meshes with
society’s direction

Do

Factoring the issues in line with Nissan’s long-term
growth strategy into our daily business activities

Most relevant division

Subcommittees

Confirm alignment with
Nissan’s business direction

CSR Steering Committee General Meeting

Plan

Sifting the global social issues as potential future
opportunities and risks

Act

Recognizing the latest global social issues via input from
CSR rating agencies, SRI funds and other parties

Evaluation by rating agencies, SRI funds, etc.

Confirm alignment with
society’s direction

Nissan

Global
Communications
and CSR Division

CSR Group

The CSR scorecard is a Nissan process management tool that we synchronize with this
PDCA cycle.

In sifting through potential opportunities and risks, we make use of the concept of materiality
analysis, which has recently attracted much specialist attention.

020Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The CSR Scorecard and Our PDCA Cycle

2. Plan

Next, we sift the day’s key
social issues to categorize
potential opportunities and
risks.

1. Act

3. Do 4. Check

First, we identify and
arrange lists of the
latest social issues
around the globe.

Finally, we
communicate these
developments in our
business approach to
society.

Sustainability Report

Nissan

Global
Communications
and CSR Division

CSR Group

¡¡

¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡ ¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡ ¡¡¡¡¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡
¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡ ¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

Third, we factor those
social issues in line with
our growth strategy into
our daily business.

¡¡

¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡ ¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡ ¡¡¡¡¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡
¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡ ¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡

¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡ ¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡ ¡¡¡¡¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡
¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡ ¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡

¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡ ¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡ ¡¡¡¡¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡
¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡
¡¡¡

¡¡¡¡¡
¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡ ¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡
¡¡¡
¡¡¡
¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡
¡¡¡¡¡¡ ¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡ ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡
¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡
¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡ ¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡

¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡

¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡

¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡

¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡
¡¡¡¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

¡¡¡¡
¡¡¡¡
¡¡¡

The Conception of Materiality Analysis

We analyze potential opportunities
and risks, taking the levels of
importance that society and
Nissan ascribe to various issues
as our indices. Highest priority is
placed on issues where the X-axis
and Y-axis are well balanced and
the area covered is greatest.

Materiality
(level of importance to Nissan)

Im
portance to society

(societal dem
ands)

Low importance to
society; high importance
to Nissan

High importance to
both society and
Nissan

High importance to
society; low importance
to Nissan

Low importance to
both society and
Nissan

Building a PDCA Track Record
From here on out Nissan intends to build a solid body of experience in working with the PDCA
cycle, using this real-world track record to flesh out the framework of its CSR Management Way.
Our CSR-based approach to procurement is one area of our business where we have put this
cycle to work numerous times.

Today’s social environment is one in which people are increasingly calling for companies to
procure the parts and materials they need in sustainable ways. In response to these voices
Nissan has deepened its own dialogue on the subject by holding discussions among the
responsible company directors, meetings of the full CSR Steering Committee and its
subcommittees mainly representing purchasing departments, and opinion exchanges with
external specialists. Building on these debates we have worked with our tier 1 suppliers around
the globe to develop a shared vision for CSR-aware procurement and have gradually made this
approach a part of our day-to-day business policies.

In January 2008 we moved to collect the various strands of these debates by inviting some
300 representatives from 200 of Nissan’s main tier 1 suppliers to deploy Nissan’s CSR
procurement approach in their dealings with us. Beginning in fiscal 2008 we will advance
concrete measures in line with this cooperative development of CSR procurement. Our aim is to
improve CSR management throughout our supply chain.

Internal and External Actions to Build the CSR Management Way
During fiscal 2007 we carried out a range of actions to flesh out the Nissan CSR Management
Way along two main axes: one indicating our internal management and the other representing
external communication.

021Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The January suppliers meeting on CSR
procurement

Our March 2008 suppliers meeting on
the Nissan Green Procurement
Guidelines

CSR Steering Committee meeting for first half of fiscal 2007

All CSR Steering Committee members undergo CSR self-assessment

CSR open forum held with the Nissan Technical Center’s product development division

CSR open forum held with Hitachi’s CSR Steering Committee (Automotive Division)

Third Environmental Advisory Meeting convened
by the Global Environmental Planning Office

All CSR Steering Committee members take part in materiality analysis
covering latest social demands

Suppliers meeting on CSR procurement convened with purchasing division

CSR Steering Committee meeting for second half of fiscal 2007

Suppliers meeting on the Nissan Green Procurement Guidelines

July 2007

Sept.–Oct. 2007

Oct. 2007

Oct. 2007

Dec. 2007

Dec. 2007–Feb. 2008

Jan. 2008

March 2008

March 2008

Internal Management

In May 2008, we released our new five-year business plan, Nissan GT 2012, which covers the
period from April 2008 through March 2013. With “G” for growth and “T” for trust, this new plan
focuses on our long-term performance and our responsibilities to stakeholders as a significant
global business. During this midterm period, we plan to build a solid record of experience with
the PDCA cycle of the Nissan CSR Management Way. In the process we will more fully flesh out
the framework of the management way and establish a methodology for promoting CSR
activities grounded firmly in this experience. As indices for checking our progress in CSR areas

022Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Lectures on the Nissan CSR Management Way for students at the St. Petersburg State University (Russia)
and International Christian University, Aoyama Gakuin University and Waseda University (Japan)

Publication of 2007 Sustainability Report; first disclosure of CSR scorecard; CSR panel displays set up at annual shareholders meeting

Media roundtable convened on Nissan’s CSR Management Way

Series of presentations to influential global CSR rating agencies (Europe, United States)

Presentation of Nissan CSR Management Way to global rating agencies, etc. at global CSR conference (United States)

Presentation of the Nissan CSR Management Way to the Japan Association of Corporate Executives CSR Committee
(Nissan Vice Chairman Tadao Takahashi is a senior member of this committee)

Renault-Nissan Alliance participation in the Davos conference

Nissan Chief Operating Officer Toshiyuki Shiga participates in a CSR panel discussion at a conference for individual investors

May 2007–Jan. 2008

June 2007

July 2007

Aug.–Sept. 2007

Oct. 2007

Oct. 2007–March 2008

Jan. 2008

March 2008

External Communication

Plans for CSR in the Nissan GT 2012 Period

Development Image During Nissan GT 2012

During the Nissan GT
2012 period, we aim to
build a solid record of
PDCA experience,
finalizing the Nissan
CSR Management Way
and accordingly
increasing the trust we
receive from society.

2008 2012 (FY)

Trust

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

P
A

D
C

Action:
Successful examples of
the PCDA cycle in action

Results indices:
Number of successful
examples of PCDA cycle;
CSR rating agency
assessments

Fulfillment of
Nissan CSR Management Way:
Strong framework backed
by growing body of experience

we intend to focus on actual results, not predefined targets, such as by counting the number of
successful examples of the PDCA cycle in our operations and gauging changes in evaluations
from rating agencies and other voices of society.

Through this ongoing process, we will finalize the form of the Nissan CSR Management Way,
our unique methodology for promoting CSR based on numerous examples of the PDCA cycle in
action. In the long run, we will seek to solidify our position as a trusted company, one whose
developmental vector is in line with the vector of society.

023Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Corporate Vice President
Global Communications and CSR
Division
Nissan Motor Co., Ltd.

Simon Sproule

This year’s Sustainability Report marks another important milestone in the progression of
corporate social responsibility inside Nissan. In 2007 we published our first CSR scorecard, a
tool designed to show our progress transparently across the nine areas of CSR focus for Nissan.
As the chairman of Nissan’s CSR Steering Committee, it is my responsibility to ensure that
Nissan is fulfilling its responsibilities to stakeholders across these nine areas. I am pleased to
report that in all areas we made progress—in some cases more than expected, but in some, less
than we wished for. As you will see from this report, the scorecard continues with a fresh set of
objectives that will form the basis for the 2009 report.

By publicly disclosing this information, we hope to build trust of stakeholders in Nissan. Our
new five-year business plan—Nissan GT 2012—announced in May demonstrates a further
commitment in building trust in our company and its activities. With the “G” standing for growth
and the “T” for trust, GT 2012 sets out to define a new path for Nissan. We believe this is well
aligned with the larger challenges facing the company and society.

The mature markets’ demand is falling and costs of fuel and raw materials are increasing. At
the same time, we see growing interest in automobiles from the world’s emerging markets. If the
desires of consumers in countries like India and China for personal mobility are to be fulfilled
without severe impact to the environment, we have to look for fresh solutions. Nissan believes
we are now entering an era that demands the mass-availability of zero-emission vehicles. By
fiscal 2010 we have committed to having our all-electric vehicle on sale. By fiscal 2012, we plan
to make this technology available to consumers around the world. This is the start of a major
shift in our business.

CSR at Nissan has always been self-determined. We incorporate the opinions and needs of
our stakeholders with our own business objectives to design a strategy for win-win results. We
make no claim to be best in every area of CSR. Our commitment to all our stakeholders—and
the driving force behind our CSR strategy—is to continuously strive to bring the benefits of our
business activities to our stakeholders while dealing proactively with potential issues at the same
time.

I hope you find this year’s report interesting, stimulating and relevant. We welcome your
feedback.

On the 2008 Sustainability Report

N i s s an ’ s A pp r oa ch t o CSR

Our Nine Key Areas for CSR
024Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The CSR Steering Committee uses our CSR
scorecard as a tool to manage, confirm and review
our progress in each of nine key areas we have
defined for CSR activities. Below are messages from
our “owners” of activities in each of these areas,
touching on our progress in fiscal 2007 and
challenges for fiscal 2008.

Integrity

Member,
Compliance Secretariat;
General Manager,
Human Resources
Department

Toshio Ueno

Economic Contribution

Corporate Vice President
IR Department;
Treasury Department

Joji Tagawa

Brand Employees Philanthropy

Economic
Contribution Environment Value

Chain

Integrity Quality Safety

Nine Key Areas

“Owner” Messages on the Nine Key Areas

Compliance is all about preventing any illegality. As a first step we have worked proactively to
put in place global compliance systems and regulations throughout the Nissan Group. The next
step will be to ensure thorough transmission of the regulations to every single member of the
Group, from the top management down. Our goal for fiscal 2008 is to introduce a system for
evaluating compliance-related preventive measures across the global centers of the Nissan
Group so that we can improve the quality of our work through quantitative assessments. This will
allow timely reporting of compliance infractions and prompt, accurate responses to them, which
will greatly strengthen the system of preventing such incidents.

In our new midterm business plan, Nissan GT 2012, the management index of free cash flow is
an internal target. Up until now, we have worked to ensure effective economic contributions
through our operating profit margin and return on invested capital; the advantage of free cash
flow is that the results of corporate activities can be reflected over a wider area and can also be
easily broken down internally into regional or functional targets. As free cash flow deals with
absolute amounts of money rather than ratios, it will be easier to manage targets for investment
in social contributions, dividends and capital for investment in growing markets or segments. We
aim to enhance these activities in order to build trust among our stakeholders and ensure long-
term growth.

025Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Brand

Deputy General Manager
Brand Management Office

Hikoh Okuda

Quality

General Manager
Total Customer
Satisfaction Function

Akira Wakabayashi

Environment

Deputy General Manager
Global Environmental
Planning Office
Corporate Planning
Department

Kazuaki Iwamoto

Employees

General Manager
Human Resources
Department

Toshiaki Takahashi

During fiscal 2007 we drew up a clear definition of the identity of the Nissan and Infiniti brands
and the specific values that they each represent to customers. We then established a scheme to
make these values a common thread running all the way from the product planning and design
phases to the process of communication aimed at increasing the number of Nissan fans. Fiscal
2008 is an important beginning as it marks the start of Nissan GT 2012, our new midterm
business plan. We are hoping to bring the scheme into full operation this fiscal year by ensuring
that all Nissan members across the globe fully understand these brands, and that the brands
serve as a shared source of positive motivation and vision.

Our aim at Nissan is to continue to be a sincere brand that ensures the satisfaction of all our
customers. For this reason, one of the commitments we make in our new midterm business plan,
Nissan GT 2012, is to attain quality leadership. We will achieve the very highest quality in
product appeal, products, sales and services and management. In fiscal 2007 we set up seven
internal, cross-functional NEP (Nissan Excellence Program) teams, giving priority to their
activities. We are accelerating our quality improvement in fiscal 2008 by giving a further boost to
the activities of these teams, as well as by making optimal use of our four worldwide Field
Quality Centers. We will also continue to ensure prompt, transparent responses to any recalls or
service campaigns.

Nissan Green Program 2010 was announced in December 2006, and in fiscal 2007 we
announced our performance in the three major areas of reducing CO2 emissions, reducing other
emissions and recycling resources. CO2 emissions reduction will be a major theme of the G8
Hokkaido Toyako Summit in July 2008, increasing the momentum for reductions. As part of our
new midterm business plan, Nissan GT 2012, we declared that we would become the world
leader in zero-emission vehicles. This is not an easy challenge, but at Nissan we are working
toward a low-carbon society by steadily taking innovative measures to reduce the amount of CO2

emitted at every stage by our vehicles and our business activities.

Nissan’s human resources are the company’s most important asset. In order to let our people
exercise their abilities to the maximum, we promote diversity; we also encourage employees to
develop their own careers through personnel initiatives including education and training and
through their own efforts to increase managerial capability. This puts into practice the core
message of the Nissan Way, that the power comes from inside. We believe that the ambition of
each member of Nissan is the source of sustainable growth. We carry out continuing surveys to
assess employees’ understanding of the Nissan Way and their motivation and supervisors’
managerial capability, using the results to work toward improvements.

026Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Safety

General Manager
Environmental and Safety
Technologies
Global Government Affairs
Department

Tetsuo Hasegawa

Value Chain

Deputy General Manager
Purchasing Administration
Department

Seiji Uehara

Philanthropy

General Manager
Global Brand
Communication
Department

Kyohei Noguchi

Manager
Communications and
CSR Department

Keitaro Suga

From the CSR Steering Committee Secretariat

As in the previous year, in fiscal 2008 we are continuing to work for comprehensive safety
improvements from the point of view of vehicles, individuals and society at large, with the
ultimate target of halving the number of fatalities or serious injuries from traffic accidents
involving Nissan vehicles by 2015 compared to 1995 figures. During fiscal 2007, we released
world-first accident prevention technologies like the Distance Control Assist System in Japan
and the Lane Departure Prevention system in the United States. We also applied technology to
make seatbelts more comfortable. We will continue to work for a safer automobile society under
the “Safety Shield” concept, in which vehicles protect people, through the introduction of safety
technology in conjunction with education to raise awareness of safety issues.

Nissan’s purchasing departments set out the values and mindset we share with suppliers,
compiling them into a booklet entitled The Renault-Nissan Purchasing Way in fiscal 2005 for our
suppliers worldwide. CSR is essential to continuous, profitable growth, and the CSR of the entire
supply chain is essential to providing value to the customer. CSR compliance is thus a major
premise for the QCD (quality, cost, delivery) metrics of our procurement activities. We check the
CSR approach when selecting suppliers, for whom we also held CSR briefings in fiscal 2007.
These measures will spread the CSR mindset and help us establish a unified system of CSR
management with our suppliers.

At Nissan, our corporate citizenship activities fall into three main areas—support for education,
environmental awareness and humanitarian relief—under our vision of Enriching People’s Lives.
In fiscal 2007, the Corporate Citizenship Steering Committee established during the previous
fiscal year made further advances toward ensuring a consistent approach worldwide and sharing
best practices. In Japan we launched a new program, the Nissan Monozukuri Caravan, which
visited elementary schools in Kanagawa Prefecture to help students experience the fun of
manufacturing things. We are planning to expand this program to other areas. We will continue
to balance global thinking with activities best suited to the local community in order to make
social contributions with Nissan’s distinctive character.

We made fiscal 2007 the year in which we broadcast Nissan’s CSR to society at large, having
held intensive internal meetings to codify our approach during fiscal 2006. We started by
publishing our CSR scorecard in the 2007 Sustainability Report. During fiscal 2007, we put
together the basic framework on which to build the Nissan CSR Management Way, the original
CSR promotion method we are aiming to implement. The essence of this framework is to listen
carefully to society in order to perceive opportunities and risks. By following the PDCA (plan, do,
check, act) cycle centered on the CSR Steering Committee, we will align ourselves with society
at large to become a company that receives unfailing trust.

N i s s an ’ s A pp r oa ch t o CSR

Nissan CSR Scorecard (1)
027Nissan Sustainabi l i ty Report 2008

The CSR Steering Committee uses our CSR scorecard as a tool to manage,
confirm and review our progress in each of nine key areas we have defined for
CSR activities. The table below shows some of the values behind Nissan’s present
activities in these areas and the indices used in the scorecard to gauge our
performance.

Brand

Economic
Contribution

Integrity

Employees

Environment

Quality

Philanthropy

Value
Chain

Safety

Nine Key Areas

FY2005 (Result) FY2006 (Result) FY2007 (Target) FY2007 (Result) FY2008 (Target) Long-Term VisionIndicators of Progress
Scope of
Application

Major Activity
or ValueNine Key Areas

Integrity

Employees aim for fairness
and honesty, adhering to
Nissan’s Global Code of
Conduct and acting
ethically in all business
situations.

Nissan aims for sustainable,
profitable growth,
contributing to economic
development for all of
society.

Nissan works to create a
trusted brand known for its
attention to people, the
environment and the
communities where we do
business.

Nissan creates products
and services recognized as
being of world-class quality.

Brand

Quality

Establishment of
a system in which
conduct
violations are duly
reported

Creation of value
for stakeholders
and contribution
to society
through
implementation
of Nissan Value-
Up

Raising the value
of the Nissan
brand among
stakeholders

Providing
products that
customers are
comfortable
using because
quality is as
expected

Consolidated
companies

Consolidated
companies

Customers
worldwide
(indicators at
right apply to
conditions in
Japan)

Consolidated
companies
(indicators at
right apply to
conditions in
U.S.)

Establishment of compliance-
promoting organizations and
development of codes of conduct
in regions around the world

86.0% complete 97.8% complete Aim for 100%
completion

9.2%
(Top level among
leading automakers)

¥29/share ¥34/share ¥40/share

7.4%
(Top level among
leading automakers)

Maintain top-level
operating profit
margins among the
world's leading
automakers

33.7
(31st among approx.
1,000 companies)

36.1
(29th among approx.
1,000 companies)

Aim for a higher score
by enhancing reliability

15.6
(2nd among approx.
1,000 companies)

14.5
(7th among approx.
1,000 companies)

Aim for a higher score
by swiftly reflecting
values the market is
seeking

Operating profit to sales ratio
(revenue used as indicator from
FY2008)

Dividend

CSR index in Nikkei
Corporate Image
Survey of
individuals (used for
reference purposes
as part of in-house
brand management
index)

Score for
“reliability”

Score for
“adaptability
to social
change”

Results of survey by third-party
firm on vehicle quality at the time
of new-car purchase

Nissan: 12th
Infiniti: 7th
(Content of the
survey was changed
in 2005)

Nissan: 19th
Infiniti: 9th

Aim for improved
rankings

100% complete

¥40/share

7.3%
(Top level among
leading automakers)

28.6
(86th among approx.
1,000 companies)

10.2
(39th among approx.
1,000 companies)

Nissan: 19th
Infiniti: 2nd

Global, groupwide
introduction of system
to evaluate activities to
prevent compliance
violations, with
quantifiable targets
set for future activities

¥42/share

• Stable, profitable
growth

• Average annual
revenue growth of 5%
over the 5 years of
Nissan GT 2012
(FY2008 revenue
projected to fall 4.4%)

Enhance trust among
customers and aim to
further improve score

Swiftly reflect values
sought by the markets
in business activities
and aim to further
improve score

Aim for improved
rankings in relevant
categories

A fully functioning global
framework (processes) to
prevent compliance
violations

Achieve growth with
sustained profitability;
continue providing long-
term value to all
stakeholders, including
customers, shareholders,
employees, business
partners and regional
communities

Aim for ongoing, steady
improvement in scores by
positioning the index as
one measure of how well
our corporate activities
reflect the values sought by
society

Aim for leading position in
most influential indicators
affecting customer
purchasing decisions, as
indexed in each country or
region

Economic Contribution

FY2007 results: target achieved target almost achieved target not achieved

N i s s an ’ s A pp r oa ch t o CSR

Nissan CSR Scorecard (2)
028Nissan Sustainabi l i ty Report 2008

FY2007 (Result) FY2008 (Target) 2010 goals (NGP2010)Indicators of Progress
Scope of
Application

Major Activity or
ValueNine Key Areas

Environment

Nissan seeks to reduce the
environmental burden over
the life cycle of a vehicle
and to contribute to the
creation of a sustainable
mobility society.

Implementation and
promotion of Nissan
Green Program
2010 (NGP2010)

Global
operations

Reduction of
CO2 emissions

Products,
technologies

Production

Dealers, offices

• Products, technologies introduced: VVEL system; 7-speed
automatic transmission; clean diesel engine meeting Euro4
standards (Europe); Armada FFV (U.S.)

• Global sales of CVT-equipped vehicles reach 1.08 million for
FY2007

• Nissan participates in Tokachi E10 bio-ethanol trials, aiming
to increase biofuel use

• Carwings service wins Minister of Land, Infrastructure,
Transport and Tourism Prize, Eco-Products Awards and
Agency for Natural Resources and Energy Director-General’s
award, Energy Conservation Grand Prizes

Steadily
implement
NGP2010 (as
detailed at right)
and achieve
targets

• Steadily attain each country’s fuel efficiency standards and
further fuel economy progress

• Market vehicles with Nissan’s proprietary hybrid
technologies in North America and Japan by fiscal 2010

• Introduce all-electric vehicles in Japan, U.S. by FY2010;
mass-market globally by FY2012

• Market vehicles that can travel approx. 100 km on 3 liters of
gasoline (3-liter cars) in 2010

Global per vehicle CO2 emissions down 10% from FY2005 Reduce CO2 emissions from factories worldwide by 7% from
2005 levels by fiscal 2010 (global per vehicle CO2 emissions)

Begin measurement of emission levels by fiscal 2007 and
launch emission management in fiscal 2008

• Introduce vehicles complying with each country’s future
emission standards ahead of requirements

• Develop technologies to reduce emissions to near-
atmospheric levels

Global: Achieve top factory recycling rates in each country
Japan: Achieve 100% recycling rate (at Nissan and affiliate

factories, according to Nissan calculations)

Global: Achieve VOC reductions exceeding each country’s
standards

Japan: Achieve 10% reduction in volume of VOC emissions
(from fiscal 2005 levels)

Global: Aim for 95% recovery rate in 4 major markets
Japan: Achieve 95% recovery rate in FY2010 (5 years ahead
of legal requirement)

• Strengthen environmental management at business partners
• Strengthen environmental management in all facets of

operations
• Enhance environmental awareness among employees
• Promote comprehensive measures in conjunction with other

sectors
• Disclose environment-related information and enhance

communication with stakeholders

SU-LEV ratio in overall sales above 85% of all gas-powered
passenger vehicles in Japan

VOC emissions in Japan down 4.2% from FY2005 (bodies and
bumpers)

94.9% recovery rate achieved for FY2007 (Japan)

100% recycling rate achieved at Nissan (4 plants, 1 office) and
3 group production companies (Japan)

• Launch of global Green Procurement Guidelines
• Environmental e-learning program launched for Nissan

employees (Japan); program wins Minister of Economy, Trade
and Industry e-Learning Award

• Joint establishment with NEC of company to develop, produce
and market lithium-ion batteries for electric vehicles

• Launch of preparatory work for mass-produced all-electric
vehicle by Project Better Place and Renault-Nissan Alliance

• Nissan included in Climate Disclosure Leadership Index

Measurement of CO2 emissions and establishment of CO2

management scheme to go into effect from FY2008

Achievement of
clean
emissions (to
preserve air,
water and soil
quality)

Products,
technologies

Production

Recycling of
resources
(promotion of
the 3Rs)

Production

Among dealers,
in the market

Joint efforts
with
management
and society

FY2007 results: target achieved target almost achieved target not achieved

N i s s an ’ s A pp r oa ch t o CSR

Nissan CSR Scorecard (3)
029Nissan Sustainabi l i ty Report 2008

FY2005 (Result) FY2006 (Result) FY2007 (Target) FY2007 (Result) FY2008 (Target) Long-Term VisionIndicators of Progress
Scope of
Application

Major Activity
or ValueNine Key Areas

Employees

Nissan aims to be an
attractive organization
where diverse human
resources can achieve
personal growth.

Build a learning-
oriented
corporate culture

Nissan Motor Co.,
Ltd.

Trainee satisfaction: Based on
surveys of employees undergoing
annual training courses. Scores
(on a scale of 1 to 5) are the
lowest of the averages for each
course

4.0 or higher 4.0 or higher Implement training
programs that raise
the skills of individual
employees; maintain
and enhance trainee
satisfaction

4.3 or higher Implement training
programs that
enhance the abilities
of individual
employees; maintain
or increase trainee
satisfaction

Create a learning-oriented
corporate culture and a
setup allowing individual
employees to achieve
personal growth

Enhance
management
quality, employee
motivation based
on employee
attitude surveys

Global Improved scores for management
quality, employee motivation; share
of positive responses to questions
in employee attitude surveys

Quality of
management: 51%
Employee
motivation: 55%

Quality of
management: 54%
Employee
motivation: 55%

Raise management
quality and promote
corporate culture
reforms based on
survey results; improve
scores for
management quality,
employee motivation

Surveys not
implemented in
FY2007; next
scheduled for May
2008

Raise management
quality and promote
corporate culture
reforms based on
survey results; improve
scores for
management quality,
employee motivation

Improve quality of
management and create an
organization that inspires
and enhances employee
engagement

Support for self-
initiated career
development

Nissan Motor Co.,
Ltd.

Number of successful applicants
under Open Entry (employees can
apply for advertised position
openings) and Shift Career
(employees can apply to the
department or occupation of their
choice, regardless of availability)
Systems

96
(Open Entry and
Shift Career
Systems)

111
(Open Entry and
Shift Career
Systems)

Carry out further
promotion of optimum
human-resource
placement through
Open Entry and Shift
Career Systems

121
(Open Entry and
Shift Career
Systems)

Carry out further
promotion of optimum
human-resource
placement through
Open Entry and Shift
Career Systems

Provide support for career
development that
emphasizes employees’
self-initiative

Creating safe
and worry-free
workplaces

Nissan Motor Co.,
Ltd.

Frequency of labor accidents
(injuries or deaths per 1 million
worker-hours)

0.26 0.24 0.27 0.27 0.27 and no serious
accidents

Build and maintain safe,
worry-free workplaces

Promotion of
diversity through
active utilization
of women’s
abilities

Global Share of women in middle-
management and management
positions

Japan
(Nissan Motor): 3%
Americas: 15%
Europe: 7%

Japan
(Nissan Motor): 4%
Americas: 14%
Europe: 10%

Japan
(Nissan Motor): 5%
Americas: under
monitoring
Europe: 11%

Japan
(Nissan Motor): 5%
North America: 13%
Europe: 11%

Maintain or increase
share of women in
middle-management
and management
positions

Provide greater value to
customers through diversity

Promotion of
diversity through
cross-cultural
recruitment

Nissan Motor Co.,
Ltd.

Share of non-Japanese
employees

Calculated from
FY2006

1% Create a setup
offering greater value
to a diverse range of
customers

1% 1%

FY2007 results: target achieved target almost achieved target not achieved

N i s s an ’ s A pp r oa ch t o CSR

Nissan CSR Scorecard (4)
030Nissan Sustainabi l i ty Report 2008

FY2005 (Result) FY2006 (Result) FY2007 (Target) FY2007 (Result) FY2008 (Target) Long-Term VisionIndicators of Progress
Scope of
Application

Major Activity
or ValueNine Key Areas

Safety

Nissan develops innovative
technology and plays an
active role in safety
promotion, making the
automobile society safer for
all.

Establishment of
quantitative
reduction targets
for Nissan-related
traffic deaths,
etc., real-world
analysis of
accidents to build
safer cars and
implementation of
driver-education
programs

Japan and U.S.
(figures at right
are for Japan
only)

Reduction from 1995 levels in
Nissan-related traffic deaths and
injuries (figures unavailable for 2
years due to the use of official
statistics)

Japan (Nissan
Motor; figures for
calendar 2005):
34%

Japan (Nissan
Motor; figures for
calendar 2006):
41%

Make efforts to halve
deaths and injuries by
2015 through the
development of
safety-related
technologies based on
Nissan Safety Shield
approach

Figures for calendar
2007 to be
calculated after data
is published

Make efforts to halve
deaths and injuries by
2015 through the
development of
safety-related
technologies based on
Nissan Safety Shield
approach

Halve deaths and injuries
involving Nissan vehicles by
2015

Value Chain

Nissan promotes ethical,
environmentally sound
actions in all stages of the
supply chain.

Philanthropy

Nissan contributes to the
prosperity of people and
communities (e.g. through
partnerships with NGOs).

Ask suppliers to
uphold the
values, laws and
regulations that
are respected by
Nissan and
Renault

All primary
suppliers to
Nissan-Renault
Purchasing
Organization
(NRPO;
responsible for
83% of total
Nissan-Renault
procurement by
value, fiscal
2007)

Clarification of
Nissan’s
philanthropy
policy,
reinforcement of
in-house
organization and
enhancement of
philanthropic
activities

Global

Extent to which values and codes
of conduct are shared with
suppliers

Clarification of Nissan’s
philanthropy policy and
establishment of an in-house
promotion organization

Published booklet
for suppliers
containing values
and codes of
conduct to be
shared; launched
implementation at all
primary suppliers for
NRPO

Global philanthropy
policy formulated
and implemented in
activities

Introduced a
framework basing
the selection of
suppliers for NRPO
on their commitment
to CSR perspectives

Established in-
house, cross-
functional Corporate
Citizenship Steering
Committee and
enhanced linkage
among related
groups

Establish evaluation
criteria for suppliers’
CSR policies and
organizations based
on supplier
commitments;
promote integrated
CSR management
with business partners

Establish Nissan’s
original philanthropy
program focused on
education or
environment

Began promotion of
integrated CSR
management with
business partners
(policy set forth at
January 2008
suppliers meeting)

Launched Nissan
Monozukuri Caravan
program for
elementary school
students (Japan)

Ensure that CSR
policies and concepts
are shared more fully
by our suppliers

Work to enhance CSR
frameworks at suppliers
and bolster management by
including sustainability
items in contracts, etc., with
an eye on the permeation
of CSR concepts among
suppliers

Perceive social needs
going beyond single
countries or regions;
plan and implement
coordinated programs
to address them

Continually implement an
original philanthropy
program centered on
“support for education,” “the
environment” and
“humanitarian assistance,”
balancing global
perspectives with the most
appropriate activities for
each region

Reduce the
environmental
impact of
products through
green
procurement
activities

All primary
suppliers around
the world

Ascertaining compliance with
Japan’s green procurement
guideline for environment-
impacting substances in
purchased parts, and promotion of
such activities with regard to
global guideline

Completion of
activities with nearly
100% of suppliers
in Japan

Preparations
completed for
launch of green
procurement
activities on a global
basis

Successively expand
green procurement
standards to cover all
primary suppliers
around the world

Global Green
Procurement
Guidelines launched
(suppliers meeting
held in Japan in
March 2008)

Begin extending
coverage of Green
Procurement
Guidelines worldwide
(first in Europe, then
China, then North
America)

Set targets for reducing the
environmental impact at
suppliers to reduce the
environmental impact of
Nissan vehicles throughout
their life cycle

FY2007 results: target achieved target almost achieved target not achieved

N i s s an ’ s A pp r oa ch t o CSR

Stakeholder Engagement 2007
031Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

During fiscal 2007 Nissan created a number of opportunities for dialogue with its
stakeholders, putting their opinions to use in its corporate activities.

Informal reception with shareholders

Since 2002 the entire Board of
Directors has met with shareholders
after the annual general meeting.
This event has become an eagerly
awaited chance for exchanges of
views. (See p. 56.)
Pacifico Yokohama, June 20, 2007

Environmental Advisory Meeting

Every year we invite scholars and
businessmen who are globally active
on the front lines of the
environmental field. (See p. 91.)
Nissan headquarters, December 2007

Executive meeting with dealer employees

CEO Carlos Ghosn and COO
Toshiyuki Shiga visit Nissan
dealerships and discuss products,
services and customer satisfaction
with the car-life advisors and
technical staff.

Management-employee meetings

Nissan forums allow employees to
hold direct dialogue with executives.
Similar meetings with local workers
are part of the itinerary when
executives travel domestically and
overseas. (See p. 59.)

Nissan Suppliers Meeting

We hold suppliers meetings
throughout the year focused on
particular topics. We also hold a
ceremony in July to announce the
recipient of our Global Supplier
Awards. (See p. 70.)
Tokyo, July 12, 2007

Beginning in July 2005, Nissan
(China) Investment Co. and Nissan
spent two and a half years working
with the China Automotive Technology
and Research Center (CATARC) on a
project exploring ways to boost
pedestrian safety. (See p. 127.)

Joint safety research in China

Aiming for Sustainable and Profitable Growth

Performance and
Corporate Governance

032Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Pe r f o rmance a nd Co r po r a t e Go ve r nan ce

Fiscal 2007 Financial Review and Our
Midterm Business Plan: Nissan GT 2012

033Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

For fiscal 2007, Nissan’s global sales increased 8.2% from the previous year to 3,770,000 units,
despite total industry volume declining in Japan and the United States. Around the world, the
company introduced 11 all-new models.

In Japan, total industry volume declined 5.3%. Nissan’s sales decreased 2.5% to 721,000
units, with a market share increase to 13.6%. In the United States, total industry volume
decreased 3.5%. In contrast, Nissan’s sales increased 3% to 1,059,000 units, which resulted in
its highest-ever market share of 6.7%. In Europe, sales increased 17.9% to 636,000 units with
an increase in market share to 2.9%. In the General Overseas Markets, sales were up 22% to
1,061,000 units. Middle East sales increased 36%, to 198,000 units. Sales in China increased
26% to 458,000 units, while the market was up 22%.

Renewing Our Commitments to Growth and Trust

Fiscal 2007 Financial Review

FY07 ChangeFY06

Consolidated net revenue

Consolidated operating profit
Operating margin
Non-operating loss

Ordinary profit
Net extraordinary loss

Net income

CAPEX

R&D

Depreciation

Net cash (auto business)

9,701.0

755.5
7.8%

–12.9

742.6
–60.8

449.2

509.0

464.8

356.1

254.7

10,824.2

790.8
7.3%

–24.4

766.4
+1.6

482.3

428.9

457.5

370.9

180.3

+11.6%

+4.7%
–0.5 points

+3.2%

+7.4%

—

—

—

—

—

— ¥114.4/$
¥161.6/€

FOREX for FY07

Fiscal 2007 Financial Performance (billion yen, unless otherwise indicated)

For the purpose of comparison with fiscal 2007, fiscal 2006 excludes the one-time fifth
quarter inclusion made in 2006 to harmonize the fiscal years of overseas subsidiaries such as
Europe and Mexico.

For fiscal 2007, Nissan’s consolidated net revenue increased 11.6% to ¥10,824.2 billion.
Consolidated operating profit increased 4.7% to ¥790.8 billion, compared to ¥755.5 billion in

fiscal 2006. As a percentage of net revenue, operating profit margin came to 7.3%.
Net income reached ¥482.3 billion, an increase of 7.4% compared to ¥449.2 billion in fiscal

2006.

034Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

FY06 FY07

1,500

2,000

2,500

3,000

3,500 3,483

Global

3,770
+8.2%

FY06 FY07 FY06 FY07 FY06 FY07 FY06 FY07

740

1,334

540

Japan North America* Europe
General Overseas

Markets

721
–2.5% 636

+17.9%

869

1,061
+22.1%

1,352
+1.3%

200

400

600

800

1,000

*Including Canada and Mexico

Fiscal 2007 Sales Performance (thousand units)

In the Nissan Value-Up business plan, the company made three key commitments:
1. Top-level operating profit margin among global automakers in fiscal 2005 to 2007.
2. Global sales of 4.2 million units in fiscal 2008.
3. Average return of 20% on invested capital over the plan.

Under Nissan Value-Up, the company pursued four major breakthroughs:
1. Establish Infiniti as a globally recognized luxury brand.
2. Build a global presence in light commercial vehicles.
3. Develop new supply sources in leading competitive countries for parts, machinery and

equipment, vendor tooling and services.
4. Expand geographic presence in emerging markets by establishing new localized

production facilities, distribution channels and sales financing companies.

The first commitment was to deliver a top-level operating profit margin. Although this figure
was not as high as the company desired, Nissan continues to maintain a margin at the top level
in the industry. The second commitment of 4.2 million unit sales was moved to fiscal 2009, as
announced last year, as a milestone in our next midterm business plan. While the result of the
third commitment was below the 20% mark, Nissan’s return on invested capital (ROIC)*
averaged 17% over the three fiscal years, which was at the top level among global automakers.

035Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

FY06FY05 FY07

3,4833,569

3,770
+8.2%

Global Sales Volume (thousand units)

10 117

FY06FY05 FY07

Launch Models

=*ROIC (auto business)
COP

[Fixed assets + net working capital]

Nissan Value-Up Update

Nissan has released an outline of its new five-year business plan called “Nissan GT 2012,”
which covers the period from April 1, 2008, to March 31, 2013. With “G” for growth and “T” for
trust, this new plan is focused on the company’s long-term performance combined with its
responsibilities to stakeholders as a significant global business.

Nissan GT 2012 contains corporate commitments and business breakthroughs.
The three commitments are:
1. Quality leadership: In addition to focusing on product quality, the company will continue

and accelerate actions to improve service, brand and management quality.
2. Zero-emission vehicle leadership: Nissan will introduce an all-electric vehicle in the

United States and Japan in 2010 and then mass-market vehicles to consumers globally
in 2012.

3. Average revenue growth of 5% over five years (fiscal 2008 to 2012): Revenue growth
will be supported by a product plan that will launch 60 all-new models in the next five
years and more than 15 new technologies every year from 2009.

The three commitments of Nissan GT 2012 will be backed by five business breakthroughs:
1. Quality leadership
2. Zero-emission vehicle leadership
3. Business expansion: Infiniti, light commercial vehicles and global entry cars
4. Market expansion: India, Middle East, Brazil, Russia and China
5. Cost leadership

Nissan GT 2012 reflects the determination of our company to play a major role in the
development of a sustainable mobile society. There is a balance to be sought between the
potential growth in world markets and the demand for a cleaner planet. We are convinced that
the mass availability of affordable zero-emission vehicles is the most significant breakthrough
our industry could deliver, and, together with Renault, Nissan intends to be the breakthrough
leader.

036Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Our Midterm Business Plan: Nissan GT 2012

037Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan GT 2012

Commitments
Quality leadership

Zero-emission leadership
5% revenue growth on average over five years

Quality for all aspects of our business and operations
Effectiveness and efficiency

People

Nissan Way

Quality of managementEmployee motivation
Q

u
a
li
ty

 l
e
a
d

e
rs

h
ip

Z
e
ro

-e
m

is
si

o
n

le
a
d

e
rs

h
ip

B
u

si
n

e
ss

e
xp

a
n

si
o

n

M
a
rk

e
t

e
xp

a
n

si
o

n

C
o

st
 l
e
a
d

e
rs

h
ip

Five Business Breakthroughs

Corporate Governance
Pe r f o rmance a nd Co r po r a t e Go ve r nan ce

Building Corporate Value with Transparency

038
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Corporate governance policies that ensure the transparency of Nissan’s operations are
a key part of our corporate social responsibility. To make our CSR approach more
effective, we present our stakeholders with business goals and guidelines that clearly
indicate management responsibility, and we share information on our progress toward
these goals as early as possible. Nissan’s corporate governance is rooted in the
maintenance of a top-quality management system that fulfills our responsibilities to
society. It also lies in our creation of relationships of trust with our stakeholders, built
on transparency in dialogue between management and employees and between Nissan
and society at large.

Nissan creates value while working toward the coexistence and diversity of different cultures.
This unique corporate culture is a source of our strength as an automobile manufacturer. The
synergy of the Renault-Nissan Alliance has generated a comprehensive management
philosophy, underlying mindset and approach to action in step with the age of borderless
business. At the core of our corporate culture is the Nissan Way, which includes our “cross-
functional, cross-cultural” business approach and our “commit and target” strategy. This was an
essential guide during our revival, and it remains a set of principles allowing us to achieve
profitable, sustainable growth into the future.

Since fiscal 2006 the Nissan Way has been shared throughout our global organization, written in
Japanese, English, French, Chinese, German, Spanish and Dutch so that every single employee

THE NISSAN WAY

Our Corporate Culture in Action

Individual Drive Leads to Sustainable Growth, Corporate Value

039
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

can put it into action. Our constant focus is our customers, who provide the starting point for all
our efforts to improve Nissan’s corporate value while sustainably creating value for society. Our
belief is that “the power comes from inside.” Building on this, we aim to make further progress in
an environment of diversity by learning from different people and society at large to encourage
greater achievement and deeper ties among all parties involved in this dialogue.

Nissan places high value on transparency, both internally and externally, in its corporate
management. We focus consistently on the implementation of efficient management for the
purpose of achieving clear and quantifiable commitments. In line with this principle, and in
accordance with Japan’s Companies Act and its related regulations, the Board of Directors has
decided on the Internal Control Systems to pursue these goals and on its own basic policy. The
board continually monitors the implementation status of these systems and the policy, making
adjustments and improvements as necessary. One board member has also been assigned to
oversee the Internal Control Systems as a whole.

Nissan has adopted a system under which the Statutory Auditors oversee the Board of
Directors. These auditors attend board and other key meetings, and also carry out interviews with
board members to audit their activities. The Statutory Auditors regularly receive reports on the
results of inspections and plans for future audits from independent accounting auditors, as well as
exchange information to confirm these reports. The Statutory Auditors also receive regular reports
from the Japan Internal Audit Office, making use of this information for their own audits.

Mindset
1. Cross-functional, Cross-cultural

Be open and show empathy toward different views;
welcome diversity.

2. Transparent
Be clear, be simple, no vagueness and no hiding.

3. Learner
Be passionate. Learn from every opportunity;
create a learning company.

4. Frugal
Achieve maximum results with minimum resources.

5. Competitive
No complacency, focus on competition
and continuous benchmarking.

Actions
1. Motivate

How are you energizing yourself and others?
2. Commit and Target

Are you accountable and are you stretching enough
toward your potential?

3. Perform
Are you fully focused on delivering results?

4. Measure
How do you assess performance?

5. Challenge
How are you driving continuous and competitive
progress across the company?

“The power comes from inside”
The focus is the customer, the driving force is value creation and the measurement of success is profit.

INTERNAL CONTROL SYSTEMS AND COMPLIANCE

Internal Control Systems for Fair, Transparent Business

040
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Compliance lies at the foundation of all our CSR efforts. In 2001 we produced the Nissan Global
Code of Conduct, a set of guidelines for all employees of the Nissan Group worldwide. The
Global Compliance Committee was also launched, charged with enhancing the company’s
compliance with legal and ethical considerations and preventing lapses before they occur.
Committees overseeing Japan, the Americas, Europe and the General Overseas Markets work
together to maintain and promote our compliance policy.

As part of its activities to boost compliance awareness throughout its organization, Nissan has
set up groups and placed officers in charge of promoting compliance policy in each of the
regions where it does business. We place special emphasis on education to ensure that all
employees internalize the Code of Conduct and make fair, transparent judgments in the course
of their duties.

Legal Compliance: Our Framework for Ethical Business

Global Compliance Committee Organization

Global Compliance Committee

Japan
Management
Committee

Nissan Motor Co., Ltd. Compliance Committee

Affiliated Companies Compliance Committee

Dealers Compliance Committee

Nissan Motor Co., Ltd.
Divisional Compliance Committee

Japan
Compliance
Committee

Americas
Management
Committee

Americas
Compliance
Committee

Europe
Management
Committee

Europe
Compliance
Committee

General Overseas
Market Management

Committee

General Overseas
Market Compliance

Committee

Board of Directors Executive Committee

Global Compliance Officer

A compliance committee has been established in each region under the governance of the global
compliance officer. The committees are responsible for discovering compliance violations at an early
stage through internal auditing or reports, for solving problems, and for maintaining and improving
internal awareness of the Code of Conduct.

Global Code of Conduct for
Nissan Group

Principle
Nissan shall consistently treat
customers, employees, shareholders,
suppliers and communities with
honesty, integrity, fairness and respect.

The following standards apply to all
employees in Nissan Group
companies. Each member of the
companies is charged with the
responsibility to uphold and extend
this Code of Conduct.

Global Code of Conduct
1. Comply with All Laws and Rules
2. Avoid Conflicts of Interest
3. Preserve Company Assets
4. Be Impartial and Fair
5. Be Transparent and Accountable
6. Value Diversity and Provide Equal

Opportunity
7. Be Environmentally Responsible
8. Be Active; Report Violations

Promoting Nissan’s Code of Conduct

041
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

To ensure full understanding of the code in Japan, all employees, from executives on down,
are expected to take a course in the content of the Japanese version of the Nissan Code of
Conduct—“Our Promises,” which was drawn up in 2004—via e-learning or video, and to sign an
agreement to abide by it. During fiscal 2007, in response to legal amendments we revised the
code and carried out retraining of all employees to further boost compliance within the company.

In North America, regular education programs are held for all employees to promote
compliance, and in Europe we have drawn up a set of universal guidelines for all countries in the
region. Guidelines taking into account the conditions of different countries have also been
drafted for the General Overseas Markets, where we are also undertaking compliance-related
training. All group-affiliated companies have introduced their own codes based on the Nissan
Code of Conduct.

We have also created sets of internal regulations covering the global prevention of insider
trading and the management of personal information. Through these documents and a variety of
educational and training programs, Nissan seeks to heighten awareness of compliance
throughout its global organization.

To create a corporate environment capable of rectifying its own problems, Nissan makes use of
the Easy Voice System, an internal reporting mechanism allowing employees to submit opinions,
questions or requests to the company. This system, which offers full protection to any persons
offering information in accordance with Japan’s Whistleblower Protection Act of April 2006, has
been put in place in all Nissan Group companies in Japan.

Nissan’s Domestic Internal Audit Office is an independent group under the direct control of the
chief operating officer, overseeing the business activities of Nissan and its domestic affiliates.
On the global level, audit teams have been set up in our foreign subsidiaries leading Nissan’s
business activities in each region. Under the control of the chief internal audit officer, these
teams carry out efficient, effective auditing of Nissan’s activities on a groupwide and global
basis.

Creating a Culture of Corporate Ethics

Effective, Independent Internal Audits

The Nissan Code of Conduct

042
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

For Nissan, the term risk refers to any factor that may prevent us from reaching our business
objectives. By detecting risk as early as possible, examining it, planning the necessary measures
to address it and implementing those measures, we work to minimize the incidence of risk and
the damage caused should it arise.

In order to achieve this objective, Nissan and its group companies implement the Global Risk
Management Policy. To deal with risks that must be controlled at the corporate level, members of
the Executive Committee, the body in charge of Nissan’s overall strategy and business decisions,
craft specific responses to risk issues, such as risk management manuals. To handle individual
business risk factors and minimize risks when they occur, Nissan has also placed power in the
hands of each of its divisions so they can all prepare the necessary measures as part of their
regular business processes.

Japan’s Personal Information Protection Act came into force in April 2005. Nissan has set up
internal systems, rules and procedures for handling personal data that are fully compliant with
this law. All members of the company took an e-learning course in data management when the
systems were first introduced, and since then all new employees—including both recent
graduates and those joining the company mid-career—have taken this course.

Nissan’s central office in charge of privacy protection issues is taking a leading role in the
implementation of necessary measures to prevent data leaks and otherwise bolster data
security. All companies in Japan associated with Nissan are taking similar steps.

In fiscal 2007, we implemented a new e-learning program for all employees based on our
Data Security Handbook, which was revised in September 2006.

Nissan Financial Services Co., Ltd. offers financial support services for Nissan auto sales in
Japan. Due to the financial nature of its operations, this firm has been working to reinforce its
data protection systems since before the Personal Information Protection Act came into effect.
At the end of fiscal 2005 Nissan Financial Services gained Privacy Mark certification, which is
awarded only to companies doing business in Japan that have the appropriate systems in place
for handling personal information.

Protecting Personal Information
http://www.nissan-global.com/EN/
SITE_INFO/PRIVACY/

Please see our website for additional details
on Nissan’s measures to protect privacy.

A Management System for Increasingly Diverse Risk

http://www.nissan-global.com/EN/SITE_INFO/PRIVACY/
http://www.nissan-global.com/EN/SITE_INFO/PRIVACY/

043
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Nissan as a Responsible Global Citizen
Since January 2004, Nissan Motor Co., Ltd. has participated in the United Nations
Global Compact, a corporate responsibility initiative built around universal principles
regarding human rights, labor, the environment and anti-corruption.

The U.N. Global Compact was originally proposed by then U.N. Secretary-General Kofi
Annan in an address to the World Economic Forum (Davos forum) in 1999. Businesses
may pledge to support its principles of their own free will.

In order to convey its progress in activities that contribute to fulfilling these 10
principles, Nissan publishes its annual Sustainability Reports on the U.N. Global
Compact website.

http://www.unglobalcompact.org/

Additional information on the Global Compact
is available online.

The 10 Principles of the Global Compact

Human Rights
Principle 1: Businesses should support and respect

the protection of internationally
proclaimed human rights; and

Principle 2: make sure that they are not complicit in
human rights abuses.

Labor Standards
Principle 3: Businesses should uphold the freedom of

association and the effective recognition
of the right to collective bargaining;

Principle 4: the elimination of all forms of forced and
compulsory labor;

Principle 5: the effective abolition of child labor; and

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

Environment
Principle 7: Businesses should support a

precautionary approach to
environmental challenges;

Principle 8: undertake initiatives to promote greater
environmental responsibility; and

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

Anti-Corruption
Principle 10: Businesses should work against

corruption in all its forms, including
extortion and bribery.

Joining the World Business Council for Sustainable Development
Nissan is a member of the World Business Council for Sustainable Development
(WBCSD), an international association of companies with a shared interest in
sustainable development based on three pillars of economic growth, environmental
preservation and societal fairness. Some 200 companies from more than 35 countries
and 20 major industrial sectors have joined the WBCSD. The Council’s objectives in
contributing to industry are to:

• Show business leadership on sustainable development
• Help guide policy development
• Develop the business case for sustainability
• Foster best practices
• Encourage global outreach

http://www.wbcsd.org/

Additional information on the WBCSD is
available online.

http://www.unglobalcompact.org/
http://www.unglobalcompact.org/
http://www.wbcsd.org/
http://www.wbcsd.org/

044
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

The Renault-Nissan Alliance, signed on March 27, 1999, is based on respect for the brand
identities and corporate culture of both partners. It is the first such alliance formed between a
Japanese and a French company. Under the agreement, the two Alliance partners pursue a joint
strategy for profitable growth and mutual benefits.

Our Alliance Vision
In March 2004, Renault and Nissan marked the fifth anniversary of the Alliance partnership with
a declaration of determination to make continued progress together. In this Alliance Vision we
reconfirmed the values and principles we share with each other.

THE RENAULT-NISSAN ALLIANCE

Pooling Our Strengths Through Partnership

The Renault-Nissan Alliance

Constitution
The Renault-Nissan Alliance is a unique partnership of two global
companies united for performance and linked by cross-
shareholdings. It is based on two founding principles:

I. Developing all potential synergies by combining the strengths of
both companies through a constructive approach to deliver
win-win results

II. Preserving each company’s autonomy and respecting their own
corporate and brand identities

Alliance Vision: Destination

Ambition
 • The Alliance contributes to global sustainable development

 • The Alliance generates attractive returns for the shareholders of
each company

 • The Alliance attracts and retains the best talents, provides good
working conditions and challenging opportunities: it grows
people to have a global and entrepreneurial mindset

Management principles
 • The Alliance is based on trust, transparency and mutual respect

 • The Alliance Constitution is associated with the best established
standards of corporate governance, ensuring:
—Clear decision making for speed, accountability and a high

level of performance
—Maximum efficiency by combining the strengths of both

companies and developing win-win synergies

Objectives
The Alliance develops and implements a strategy of profitable
growth and sets itself the following three objectives:

1. To be recognized by customers as being among the best three
automotive groups in the quality and value of its products and
services in each region and market segment

2. To be among the best three automotive groups in key
technologies, each partner being a leader in specific domains of
excellence

3. To consistently generate a total operating profit among the top
three automotive groups in the world, by maintaining a high
operating profit margin and pursuing growth

The Renault Laguna (left) and Nissan Teana

045
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

The Alliance and Its Decision-Making Process
The Alliance organization is composed of nine steering committees, 18 cross-company teams,
nine functional task teams and five task teams. It also encompasses two joint companies, the
Renault-Nissan Purchasing Organization and Renault-Nissan Information Services. The steering
committees, which are headed by executive and senior vice presidents from the two companies,
oversee the cross-company teams, functional task teams and task teams, as well as resolving
issues beyond the scope of these teams. The steering committees deal with operational issues,
while questions relating to strategy are discussed and resolved at the Alliance Board Meeting,
consisting of Executive Committee members from both partners.

Global Alliance Sales for 2007
Global sales for the Renault-Nissan Alliance reached 6.16 million units in 2007, a new record.
This figure amounts to a 9% share of the global automotive market.

Boosting Technical Exchange Through the AEEP
Through the Alliance Engineer Exchange Program (AEEP), Nissan and Renault select young
engineers to pair with one another and tackle technical issues faced by both Alliance partners.
This exchange program aims to strengthen the partners’ ties in technical fields. Since its launch
in fiscal 2005, the AEEP has seen exchanges carried out by the Vehicle Engineering CCT, the
Quality FTT and the Process Engineering CCT, and in fiscal 2007 it was expanded to include
exchanges by the Logistics and Manufacturing CCTs as well. Following the exchange activities,
which last from six months to one year, reports on the potential synergies gained are presented
to the board members of both Alliance partners responsible for the areas in question. The
results of the AEEP are put to use in the realization of joint technical projects and the fostering
of Alliance human resources.

http://www.nissan-global.com/EN/
COMPANY/PROFILE/ALLIANCE/
RENAULT01/

See our website for additional information on
the Renault-Nissan Alliance.

Participants in the AEEP

The Alliance Organization

18 Cross-Company Teams（CCTs）

9 Functional Task Teams（FTTs）

5 Task Teams（TTs）

Coordination Bureau (CB)

9 Steering Committees（SCs）

Joint companies
RNPO/RNIS

The Alliance Board (AB)

Strategic
management

Strategic
management N

issan

R
en

au
lt

AB: The Alliance Board steers the Alliance’s medium- and long-term strategy
and coordinates joint activities on a worldwide scale.

SCs: Steering committees. Coordinate the activities of the CCTs, FTTs and TTs,
making operational decisions going beyond the CCT level and reporting to the AB.

CCTs: Cross-company teams. Explore opportunities for Alliance synergies,
and propose, plan and monitor joint projects.

FTTs: Functional task teams. Assist the CCTs and contribute to
Alliance synergies through process, standards, management,
information tools and other support functions.

TTs: Task teams. Assigned to address and solve specific issues as they arise.

CB: The Coordination Bureau (with offices at Renault in Paris and
Nissan in Tokyo) provides functional support to the SCs, CCTs,
FTTs and TTs and prepares the meetings of the Alliance Board.

http://www.nissan-global.com/EN/COMPANY/PROFILE/ALLIANCE/RENAULT01/
http://www.nissan-global.com/EN/COMPANY/PROFILE/ALLIANCE/RENAULT01/

Realizing Sustainable Development for
People and Society

Enhancing Value for Stakeholders

046
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Enhanc i n g Va l u e f o r S t a k eho l d e r s

For Our Customers

Going Beyond Expectations

047
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Our goal at Nissan is to offer customers all over the world products and services that
exceed their expectations. Nissan’s approach to quality improvement focuses on the
customer’s viewpoint, providing a level of “ordinary quality” that promises years of care-
free driving enjoyment. We continuously work to improve quality from the design and
development stage to customer ownership, pushing ourselves to attain world-class
standards of quality for all of our vehicles, in every class category. We believe that there
are no shortcuts to quality improvement, and we will continue to deliver high-quality
vehicles by constantly evaluating our production activities and incorporating necessary
improvements from the standpoint of customers.

Since customers are the ultimate judge of Nissan quality, we pay careful attention to what they
have to say. Our approach to quality assurance centers on listening to customer feedback and
meeting their expectations.

Nissan focuses on three categories reflecting the customer view of quality: “ordinary quality,”
the security of driving a car you can rely on; “attractiveness quality,” the pleasure of driving an
aesthetically pleasing car; and “sales and service quality,” the satisfaction that comes with
reliable ownership.

We make use of surveys by consumer research organizations to gauge global customer
satisfaction, determining objectively whether we are achieving our quality assurance targets in
these three categories, and if not, taking action to improve our performance.

We want to make vehicles that our customers can feel safe driving and enjoy for many years
to come. Above and beyond “ordinary quality,” we want to offer a variety of attractive quality
features that give customers in all regions of the world a feeling of deep satisfaction with our
vehicles.

WORKING TO IMPROVE RELIABILITY

Quality Through the Customer’s Eyes

http://www.nissan-global.com/EN/
QUALITY/

Please see our website for additional
information on our quality initiatives.

http://www.nissan-global.com/EN/QUALITY
http://www.nissan-global.com/EN/QUALITY

We established the Nissan Product Quality Policy (NPQP) in order to better achieve our goal of
deep customer satisfaction around the world. NPQP is built on three fundamental guidelines:
evaluating quality from the customer’s point of view and maintaining the highest level of quality
across all segments in all markets; applying common global standards that take into account the
market demands in each region where we operate; and maintaining a global standard of quality
by implementing the Nissan Quality Assurance Way (NQAW).

We use the NQAW as a roadmap to help us reach the top of the customer satisfaction
rankings for every model of vehicle we produce, in every country where we do business. The
NQAW is a fully integrated, cyclical approach to quality based on Nissan’s years of experience
and expertise as a car manufacturer. Its aim is to guarantee the same quality standard for all
Nissan vehicles, during all phases of production, from design and development to sales, and to
allow us to achieve even higher quality with each new generation of vehicle.

In July 2007 we opened a Field Quality Center (FQC) at our Nissan Technical Center in Atsugi,
Kanagawa Prefecture. The FQC is a base from which we can promptly respond to any quality
problems that develop in the market, as well as a center for promoting improvements and
advancements in “field quality,” which refers to the customer usage stage. Nissan’s desire to
produce quality vehicles and provide complete satisfaction to a diverse range of customers take
shape in our FQCs.

The quality of a product determines its value, and quality as a whole is an important factor in
deciding the value of our brand. Since the needs of customers vary according to the region and
environment in which they live, Nissan has set up FQCs at four of its development and

048
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Nissan’s Quality Policy

Our Centers for Quality Improvement

At the FQC testing ground, we install
recalled parts in vehicles to reproduce the
conditions when problems occurred.

Smyrna, TN
Nissan North America,
Inc. Smyrna Plant

Farmington Hills, MI
Nissan Technical Center
North America, Inc.

Cranfield, UK
Nissan Technical Centre
Europe, Ltd.

Atsugi, Kanagawa Pref.
Nissan Technical Center

Japan

Europe USA

USA

manufacturing bases around the world. This arrangement enables us to respond quickly in the
case of a manufacturing defect or a recall and to reflect any necessary improvements in the next
generation of vehicles as we strive to increase the quality of our products globally.

Our FQCs serve as a base for conducting Field Quality Investigation Analysis (FQIA), a
process in which we carry out mass recalls of a faulty part, reproduce the conditions in which the
problem occurred, use highly reliable methods to determine the problem’s cause and develop
measures for speedy improvement. The centers are also places where members of all Nissan’s
relevant divisions can meet with suppliers. Activities carried out at the FQCs focus on improving
quality by analyzing the source of problems through hands-on testing and evaluation in a real-life
environment, and revising standards or specifications to prevent recurrences or to progress to
the next stage of development.

We strive to identify even the smallest differences that may occur between “shipping quality,”
which is before the vehicle is sold, and “field quality.” In this we adhere to the “three gen”
principle, which stands for genba (onsite operating conditions), genjitsu (fact-based data) and
genbutsu (real parts). We keep in mind our customers’ best interests as we aim to offer them a
level of quality that instills confidence and earns their trust.

Automobiles are complex products made with thousands of parts. Nissan purchases from
suppliers around 70% to 80% of the roughly 10,000 parts used in building just one vehicle. In
order to raise the quality of the final product, we must ensure the quality of each and every part
we receive from the approximately 5,000 suppliers that we currently work with. Nissan promotes
Supplier Quality Assurance (SQA) activities as a means of guaranteeing the quality of suppliers
and ensuring the procurement of high-quality parts.

Building strong partnerships with reputable suppliers is also important in insuring a stable,
continuous supply of parts. Through its SQA activities, Nissan aims to foster mutually beneficial
relationships with suppliers, working together as business partners on an equal footing. The
Supplier Quality Assurance Group, which promotes our SQA activities, continually works to
improve the quality of purchased parts by acting as a neutral mediator between Nissan’s design
and production divisions and its suppliers, promoting deeper mutual understanding while also
facilitating speedy improvements in the quality of parts.

In 2001 Nissan established global standards for quality with its suppliers in every part of the
world, making clear its position on quality assurance for each and every part. In particular, Nissan
took action to strengthen its global management system in relation to suppliers after forming the
Alliance with Renault, leading to a stable, consistent supply of parts that meet Nissan’s quality
standards from suppliers around the world.

049
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Working with Suppliers for World-Class Quality

SQA

Nissan
Production

Nissan
Design Suppliers

A manufacturer must do everything possible to make sure all its products are free from defects.
In the process of manufacturing a complex product like an automobile, however, unexpected
defects can occur. Nissan is dedicated to prompt action in the event that a recall is necessary,
placing the highest priority on ensuring the safety of our customers and minimizing their
inconvenience. At Nissan, the decision to institute a recall is based purely on technical factors,
rather than being a management decision, and recalls are conducted quickly, fairly and
transparently, with the customer’s best interest always in mind.

In March 2008, we launched full-scale operations at the Nissan Customer Service Center
(NCSC). The NCSC brings together a variety of service and technological operations related to
product quality, offering after-sales service to facilitate dramatic improvements in the speed and
quality of service support provided to our customers and dealers.

The NCSC serves various functions, such as providing technical expertise in equipment and
maintenance service, offering maintenance support for dealers, conducting training in sheet
metal painting and collecting information on market defects. The NCSC also operates the
Customer Support Center to respond to customers’ questions and concerns. We have
strengthened relations between this call center and our service technology support teams,
enabling us to provide high-quality, informative responses to customers. The call center receives
about 230,000 inquiries a year.

Nissan is currently carrying out an “amazingly quick repairs” campaign, aiming to reduce as
much as possible the time between when customers first notice a problem and when they are
back behind the wheel, satisfied by the inspection and repairs that have been carried out. Just
as we strive to produce vehicles without defect, it is also important to quickly fix any problem that
does occur, to the customer’s full satisfaction. At the NCSC we conduct investigations to identify
the cause of lengthy repairs and analyze each step of the maintenance process after a vehicle
has been brought into a service center, resulting in improvements to our parts procurement
system and in the support provided to dealers.

Nissan has been progressively introducing Consult-III—a proprietary diagnostic system for
automotive electronic systems that enables the speedy and accurate diagnosis and repair of

050
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Handling Recalls Quickly and Fairly

Concentrating Service and Support Functions

Increasing Repair Efficiency with Consult-III

Major Recalls in Fiscal 2007

April

July

September

November

Serena (muffler and exhaust pipe):
about 113,000 vehicles (Japan)

Altima (engine air filter element):
155,000 vehicles
 (North America, other)

Pathfinder QX4 (fuel filler tube):
417,000 vehicles (North America)

Altima, Sentra
(electronic control module):
about 686,000 vehicles (USA)

The NCSC’s Customer Support Center in
Japan

The Consult-III system can accurately
identify problems in today’s complex cars.
(Japan)

electronic problems in high-performance vehicles—in the service departments of its dealerships
throughout the world.

By quickly and accurately diagnosing complex problems that cannot be spotted visually,
Consult-III lets technicians determine problems in about a third of the time that it previously took.
Results are displayed via graphs and other aids that make it easier to communicate the problem
to the customer. Such services as online ordering of replacement parts have contributed to a
drastic reduction in the time from diagnosis to repair, making vehicle servicing more efficient.
Consult-III can also be used in a moving vehicle under actual operating conditions, allowing the
diagnosis of problems that would otherwise be difficult to find when the vehicle is stopped, such
as engine noises heard when driving in rainy weather or problems that always occur at certain
road locations.

Nissan is constantly challenging itself to achieve still higher levels of manufacturing quality. We
are proud of our quality and productivity, metrics by which we rank at the top level of the global
automotive industry. Underpinning our success in this area is the Nissan Production Way (NPW).
Through the NPW we aim for efficient production of high-quality vehicles and rapid delivery to
get those cars to customers on schedule. In the NPW approach we make use of data on
customer orders not only to adjust the production of whole cars, but to synchronize the
production of components, such as engines and assemblies, so they can be put together into
complete vehicles in shorter times.

In April 2007 Nissan’s Global Production Engineering Center (GPEC) began full-scale
operations at our Zama Operations Center in Kanagawa Prefecture. Here we carry out efforts to
boost quality from the production trial stage onward and to ensure consistent quality on a global
basis. Before the start of volume production of a new vehicle, this center carries out
computerized and real-world analysis of all steps in the production process, from the press shop
to body-welding and final assembly, to fully optimize the manufacturing stage. By preparing and
distributing packages of data on this manufacturing-line information and know-how, we can
apply it at all of our worldwide production sites to enhance quality and decrease the lead time for
introduction of new models.

051
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Speedy Delivery of Attractive Products

Reduced Development Lead Time

Testing at the GPEC

Synchronized Manufacturing Under
the NPW

Customer

Sales company

Predetermined process schedule

Supplier Optional
parts

E
ng

in
e

V
eh

ic
le

pr
od

uc
tio

n

S
hi

pm
en

t

D
el

iv
er

y
pr

ep
ar

at
io

n

S
hi

pm
en

t

All activity is based
on the customer.

Flow of information Flow of materials

In Japan’s automobile industry, the ratio of women in the workforce remains low. This situation
does not reflect the reality of the consumer market, though, where women are deeply involved in
the car purchasing process. Of the roughly 6 million vehicles sold in Japan each year, around a
third are purchased by women, while another third are purchased by a man and a woman
together, giving women a role in at least two-thirds of all purchasing decisions.

Nissan actively employs and trains women to meet the demands presented by this situation
and to reflect society’s diversity in its own operations. As of the end of fiscal 2007 we had
roughly doubled the ratio of female car-life advisors (CAs) from the end of fiscal 2003 to reach
6%, and raised to 13% the ratio of female technical advisors (TAs), around double the
percentage of the end of fiscal 2003.

Our efforts in this area were recognized in January this year when Nissan won the 2008
Catalyst Award. Presented by the nonprofit research group Catalyst USA, this award is
presented to businesses that show a solid track record in recruiting, developing and advancing
women in management positions. (See page 62 for more on this recognition.)

As one part of its long-term global strategy, Nissan is introducing the Infiniti line of luxury
vehicles in more markets worldwide. The 1989 introduction of the Infiniti brand in the United
States was followed by launches in Canada, the Middle East, Taiwan, Korea and Russia. Most
recently, Infiniti began sales in China in July 2007 and in the Ukraine in September. Future plans
call for expanding the brand’s sales and service network in Europe as well.

Occupying an important position in the Nissan vehicle lineup is the LV, or lifecare vehicle, which
helps provide mobility for the elderly and people with physical disabilities. Certified LV
dealerships, which have these vehicles on display and expert LV advisory staff members on hand
to answer questions, have been established in every prefecture in Japan. Customers can test-
drive these vehicles at these dealerships, which offer a variety of products and services to meet
customer needs. As of the end of March 2008, the number of certified LV dealers stood at 395,
and the number of LV advisors at 4,141.

052
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

DIVERSITY IN OUR SALES OUTLETS

Responding to Customer Diversity with Female Staff

A training conference for CAs and
dealership managers

Infiniti Spreads Its Wings

Bringing the Joy of Mobility to More People

An Infiniti dealership in China

Nissan is also taking various steps to ensure that attendees who arrive in LVs or other
wheelchair-ready vehicles will enjoy uninhibited access at the Nismo Festival. This annual motor
sports fan appreciation event, organized by Nissan Motorsports International Co., Ltd., takes
place at Fuji Speedway in Shizuoka Prefecture. One way we provide this access is with the
Caravan Chair Cab LV shuttle service that we began in 2005.

By exploring the diverse ways in which people use their vehicles and the emotions they
experience while driving, Nissan is working to create attractive, safe and comfortable
automobiles as a positive contribution to the realization of a safe and convenient mobility society.
Based on our research, we have assembled cross-division task teams whose goal is the creation
of distinctive Nissan vehicles.

Our Pivo 2 commuter concept car, which incorporates a number of user-friendly innovations
and advanced technologies, is one such example. In addition to incorporating a 360-degree
revolving cabin that eliminates the need for driving in reverse, an advanced technology for which
the first-generation Pivo received wide acclaim, the Pivo 2 features advanced control technology
that allows the vehicle to move sideways, providing the ultimate in maneuverability. Following our

053
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Simple Hand Operation Makes
Nissan LV a Joy

Messages from Our Stakeholders

Nissan vehicle owner (Japan) Yoshiharu Hashiba

Key system, which lets me open or lock
the doors at a touch, are very convenient,
as I walk with crutches. I also like the tight
turning radius and excellent visibility. The
car is invaluable for shopping or going to
the hospital. When my children were small,
we often went out for drives as a family.
I’m sure I will be able to go for long trips
again in this Cube.

I suffered spinal caries as a child, so my
car is vital to giving me mobility in my daily
life. However, I lost confidence in my ability
to operate the foot brake after an accident
eight years ago. I was using a third-party
hand-operation device with my Nissan
March, but I found the big arm movements
tiring. The year before last, I bought
Nissan’s specially outfitted Cube model,
which lets me smoothly operate the brake
and accelerator just with wrist movements.
The spacious interior and the Intelligent

DESIGNING FOR HUMAN HEALTH AND EXCITEMENT

Innovating for a Universal Design Society

The Pivo 2 concept car showcases
Nissan’s universal design.

LV advisors have extensive knowledge
about these special vehicles.

belief that people can enjoy a “partnership” with a vehicle, the Pivo 2 employs the Robotic Agent.
This interface connects car and driver by using facial recognition and speech analysis to gauge
the driver’s mood, communicating through speech and gestures and inspiring affection almost
like a pet. Nissan’s new concept in car culture combines function and feeling in a way only
possible with an electric vehicle.

Sustainable mobility is a major issue for cars today. Nissan believes it can provide high value to
customers by pursuing design and development activities that utilize the special characteristics
of environmentally friendly technologies to create attractive and unique cars.

Nissan aims to continue developing original, high-value products to enrich people’s lives.

Motor sports provide a thrilling way for automakers to push their technological skills to the limit.
Nissan is proud to take part in the Super GT Series, home to some of Japan’s top championship
racing, as well as a number of other competitive events in Japan and around the world. We also
participate in various grass-roots programs and events with the aim of sharing with as many
people as possible the fun and excitement of motor sports. For example, we host the March Cup,
an entry-level racing series held in Japan; we support the Nissan Racing School, which is staffed
by pro drivers; and we provide technical assistance to private teams taking part in professional
races.

Additionally, in 2006 we established the Nissan Driver Development Program (NDDP) to help
nurture Japan’s motor sports culture and groom young drivers for activity on the world stage. In
the 2008 season we are offering scholarships to five promising young racers between the ages
of 16 and 22, helping them to gain valuable experience on the racing circuit both inside and
outside Japan.

054
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Sharing Excitement Through Motor Sports

Racing team members pose with the new
Nissan GT-R (January 2008).

Enhanc i n g Va l u e f o r S t a k eho l d e r s

With Our Shareholders and Investors

Maintaining Market Trust Through Disclosure

055
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Nissan’s investor relations are founded in a firm commitment to continual disclosure
with the highest standards of transparency. Our aim is to communicate accurate,
detailed information about the company’s strategy, vision and management plans, not
only to our corporate investors, but also to financial analysts and our increasingly
diverse individual investors. In this way we can build market trust and ensure a
consistent match between the company’s intrinsic value and its market value. Making
full use of market feedback is essential to maximizing Nissan’s long-term corporate
value. We therefore do our utmost to maintain good communication with our
shareholders and investors so that they are satisfied with our transparency and able to
make sound investment decisions.

As a global company, Nissan works to ensure a world-class level of transparency in its
information disclosure. In addition to reporting our financial results through quarterly visits with
institutional investors around the world, interviews with journalists and meetings for general
investors, we also provide opportunities for direct observation of our day-to-day operations
through tours of our production facilities in Japan and elsewhere around the globe, as well as
our dealerships. To promote continued support for and understanding of our management
strategies, we are increasing opportunities for direct dialogue with executive managers. Alain
Dassas, appointed chief financial officer in September 2007, directs our efforts to strengthen
communication with shareholders and investors.

At Nissan, we carry out investor relations geared to the creation of long-term value for
shareholders by fairly and promptly disclosing information that will help shareholders and
investors more accurately forecast future corporate performance.

Ensuring World-Class Transparency

http://www.nissan-global.com/EN/IR/

Detailed information for investors is available
on our website.

http://www.nissan-global.com/EN/IR/
http://www.nissan-global.com/EN/IR/

Three-Year Dividend Plan (yen/share)

00 01 02 03 04 05 06 07 08 09 1099FY

87
0

14
19

24
29

34
40 42 44 46

2008 announcement

Nissan announced the Nissan GT 2012 business plan in May 2008. Part of this plan was the
proposal of a long-term dividend policy to allow more visibility for and improve transparency in
the ways Nissan rewards its shareholders.

In Nissan GT 2012, we made a commitment to these dividend amounts: ¥42 per share for
fiscal 2008, ¥44 per share for fiscal 2009 and ¥46 per share for fiscal 2010.

Nissan was pleased to welcome 2,135 shareholders to the 108th ordinary general meeting of
shareholders, held on June 20, 2007, at the Pacifico Yokohama in Kanagawa Prefecture. The
agenda included the management report for fiscal 2006 and an explanation of the business
forecast for 2007. At the informal gathering held after the conclusion of the meeting,
shareholders had the opportunity to frankly exchange ideas and opinions with company
executives, including CEO Carlos Ghosn. An exhibition corner with a panel display outlining
Nissan’s CSR activities—including its philanthropy efforts, one of the company’s nine key areas
for CSR—was also set up at the venue to help shareholders gain a better understanding of
Nissan’s business.

As opportunities for stock ownership by individuals have increased in recent years, the number
of individual investors holding shares in Nissan has also risen steadily. At the end of fiscal 2007,
249,000 individual investors held shares in Nissan, an increase of 28% from the previous year.
In response to this heightened interest we are boosting activities to meet with individual
investors. In addition to hosting regional investment forums to present Nissan’s strategies for
corporate growth, during 2007 we also held conferences to explain Nissan’s measures to
protect the environment and safety technologies and conducted special tours of our production
plants. To provide our individual investors with further access to information on our activities, we
launched a Japanese-language website exclusively for them in March 2007. We also started a
first-ever hospitality program for shareholders at the end of March 2008 with the aim of
increasing investment appeal. In April 2008 we launched an e-mail reporting service in
Japanese for individual investors.

056
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Setting a Clear Dividend Plan

Attendance High at Shareholders Meeting

Increasing Communication with Individual Investors

Nissan executives mingle with
shareholders at the post-meeting
informal gathering.

A presentation at a Nissan investment
forum

http://www.nissan-global.com/EN/IR/

Please see our website for more information
on investor relations.

http://www.nissan-global.com/EN/IR/
http://www.nissan-global.com/EN/IR/

Nissan received the fiscal 2007 Award for Excellence in Corporate Disclosure from the Security
Analysts Association of Japan (SAAJ), ranking first in the automobiles, auto parts and tires
category. The SAAJ’s corporate disclosure evaluation and award system comprises an annual
ranking by securities analysts of the IR activities of companies in various industries, based on
responses to industry-specific questionnaires, with the objective of promoting quality and
promptness of corporate disclosure. Nissan received high marks for its measures for fair
disclosure as well as its voluntary, proactive efforts in this area. This year marks the third
consecutive year that Nissan has placed among the top companies in this category, and the first
year it has taken the top spot.

057
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Nissan at the Top in Corporate Disclosure

COO Toshiyuki Shiga
receives the SAAJ award.

Survey of Individual Investors
This survey was distributed to 200 participants at a November 2007 investment forum, with
respondents answering questions on Nissan’s safety and environmental technologies. Below are some
selected survey results.

Nearly 70% of the respondents noted that their
evaluation of Nissan technologies had improved
thanks to the content of the investment forum, a
sign that we are seeing success in deepening
understanding of our technological improvements
through these gatherings.

Criteria Used to Evaluate Companies (Number of respondents choosing each item,
with multiple responses possible; 185 valid responses received.)

0 20 40 60 80 100 120

107

84

80

71

66

50

33

12

Future outlook for
management, business
Product attractiveness

Management vision

Growth potential

Track record

Share dividends

Industry, market trends

Other

Technological prowess

97

Approximately 80% of survey respondents owned no shares in
Nissan, but around 60% of these respondents noted an improved
perception of Nissan as an investment target following the forum.

Investment Outlook

Enhanc i n g Va l u e f o r S t a k eho l d e r s

With Our Employees

A Bright Future Founded on Diversity

058
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Nissan believes that diversity is a vital source of strength. When diverse groups of
people come together to develop innovative solutions to the issues we face, it results in
better, more creative ideas that add value for our company. Fostering diversity and
creating an environment to support it within Nissan are strategic imperatives.

As of March 2008, the number of people employed by Nissan and its affiliates stood
at 180,535. We consider them to be our most valuable asset, and it is through their
diversity that we equip ourselves to meet the diverse needs of our customers and
achieve sustainable growth for all our stakeholders.

Nissan regularly carries out surveys of its employees worldwide, gauging their attitudes and
using these results to help improve the company’s management and corporate culture. We
analyze the results for the company as a whole as well as for individual regions and functions to
measure employees’ views on the jobs they do, as well as judging whether the results of earlier
surveys have been put to effective use. We then formulate action plans to address specific
needs.

In fiscal 2007 we put into action the results of the fiscal 2006 Nissan Value-Up Employee
Survey, which was conducted in all of our business locations around the world as part of our
Nissan Value-Up business plan, carrying out various improvement activities based on specific
action plans for each business division.

BUILDING TRUST THROUGH COMMUNICATION

Putting Employee Input to Use

Nissan’s WIN (Workforce Integration @ Nissan) corporate intranet system, which we use to
instantly and simultaneously broadcast key business information to our locations, is a valuable
tool to promote information sharing and work-flow efficiency throughout the company. The
introduction of web conference and collaborative workplace tools has also contributed to
enhanced work efficiency. Further in this regard, we renewed our intranet system at the
beginning of 2008 to make it an even easier way for Nissan employees to get the information
they need right away.

WIN has been rolled out to our business offices in regions including Japan, North America and
Europe, as well as to our major business partners, while future plans call for expanding the
global network to include other areas where Nissan does business, such as Asia and Oceania.
We are also planning an in-house social networking site as a communication tool that will let our
employees collaboratively improve the work environment. This community-style website will help
all members of our workforce create ties among themselves, forming new networks that will
improve information sharing inside the company.

At Nissan, we believe that clear communication, between executives and employees as well as
among employees themselves, is important to building mutual trust. One way in which we
promote such communication is through opinion-exchange meetings involving executives and
employees. In addition to providing managers with the opportunity to inform employees of the
current situation of the company and to deliver management messages, these meetings give
employees the chance to ask questions and voice their concerns in a direct and open manner.
We plan to continue with such meetings as a means of keeping the lines of communication
open and active.

059
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Efficiently Sharing Information

The home page of our WIN intranet
system

CEO Carlos Ghosn exchanges opinions
with employees at the Kyushu Plant.

CEO Carlos Ghosn exchanges opinions
with employees at Nissan Technical
Center North America, Inc.

Opportunities for Employee-Executive Exchange

Diversity is a key component of Nissan’s management strategies. In keeping with our
commitment to promoting diversity, we established a Diversity Development Office (DDO) in
Japan in October 2004. We are working together with human-resource departments and cross-
functional teams in North America, Europe and the General Overseas Markets in a variety of
ways to realize our common goal of achieving sustainable corporate growth while respecting
diversity. The Diversity Steering Committee, headed by executives representing each business
division, sets the direction and establishes strategies for promoting diversity throughout the
company.

060
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Major Opinion-Exchange Meetings in Fiscal 2007

2007 May

May

May

June

June

June

June

July

Aug.

Sept.

Nov.

Nov.

Nov.

2008 Feb.

March

Nissan International S.A. employees

Nissan Technical Center North America, Inc. employees

Nissan Motor Co., Ltd. Oppama Plant employees

Nissan Motor Co., Ltd. R&D employees

Nissan Asia Pacific Pte., Ltd. and Nissan International
Finance Singapore Pte., Ltd. employees

Nissan LCV Business Unit employees

Siam Nissan Automobile Co., Ltd. employees

Nissan Motor Co., Ltd. headquarters employees

Nissan Motor Co., Ltd. Yokohama Plant employees

Nissan Motor Co., Ltd. Tochigi Plant employees

Nissan Motor Co., Ltd. production supervisors

Nissan Motor Co., Ltd. Kyushu Plant employees, Fukuoka
Prefecture dealership car-life advisors and technical advisors

Nissan Motor Co., Ltd. purchasing employees

Nissan Motor Co., Ltd. Kyushu Plant employees

Tan Chong Motor Assemblies Sdn. Bhd. employees

CEO Carlos Ghosn

CEO Carlos Ghosn

COO Toshiyuki Shiga

CEO Carlos Ghosn, EVP Mitsuhiko Yamashita

CEO Carlos Ghosn

CEO Carlos Ghosn, CVP Andy Palmer

CEO Carlos Ghosn

CEO Carlos Ghosn

COO Toshiyuki Shiga

COO Toshiyuki Shiga

COO Toshiyuki Shiga, SVP Toshiharu Sakai,
SVP Minoru Shinohara

CEO Carlos Ghosn

CEO Carlos Ghosn, EVP Hiroto Saikawa,
SVP Shigeo Shingyoji, CVP Yasuhiro Yamauchi

COO Toshiyuki Shiga

CEO Carlos Ghosn

Date Participating employees Participating executives

NISSAN’S RESPECT FOR DIVERSITY

Promoting Diversity as a Global Strategy

Organization of the Diversity Steering
Committee

COO

CEO

Diversity
Steering

Committee

Product Planning

Purchasing

Manufacturing

Marketing and Sales

Not only does the DDO focus on finding ways to make full use of the talents of female
employees, since fiscal 2006 it has been actively exploring ways to create higher value through
cultural diversity, utilizing the cross-cultural nature of the Alliance formed with Renault in 1999.

Utilizing the Talents of Women
Since fiscal 2004 the DDO has been working to find ways to utilize the talents of female
employees. The following three areas form the cornerstones of these activities.

1. Helping women develop their careers
Diversity takes on different meanings in various regions of the world. In Japan, where the ratio of
women in the automobile industry workforce has traditionally been low, making full use of the
abilities of women in ways that increase value for customers is a key task. Nissan believes it is
important for its female employees to take on positions of responsibility.

In addition to providing personalized support to female employees through individual
counseling sessions with career advisors, the DDO organizes various career-management
events, as well as training courses in which participants work with Nissan’s human-resource
departments to develop the skills they need to advance along their chosen career path.
Moreover, interviews with senior female employees are posted on the corporate intranet system,
offering further encouragement.

2. Helping employees strike a work-life balance
Nissan has implemented a variety of work arrangements to allow employees to effectively
balance work with family responsibilities, such as childcare and nursing of elderly relatives.
These arrangements include systems for pregnancy leave, reduced working hours for
employees to provide childcare or nursing care and home-based telecommuting. We have also
set up a daycare center, called “March Land,” in our Technical Center in Atsugi, Kanagawa
Prefecture. Nissan has been recognized by the Japanese government as a corporation actively
promoting childcare support, successfully implementing programs to achieve the goals set forth
in the action plan of the Ministry of Health, Labor and Welfare, based on an April 2005 law
outlining measures to support the development of future generations.

3. Nurturing a diversity mindset
Since 2005 we have encouraged employees to think about diversity in the workplace by hosting
Nissan Diversity Forums at our business locations. In addition to hearing company managers
explain the importance of diversity to Nissan’s corporate strategy, employees also listen to guest
lectures and take part in hands-on seminars to deepen their understanding of diversity and how
they can reflect it in their own actions.

Initiatives to Support Cultural Diversity
Nissan recognizes the necessity of utilizing to the fullest extent the strengths and abilities of its
multinational and multicultural family of employees as the company develops its business

061
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

A consultation with a career advisor

Nissan has been certified by the
Japanese government as a company
supporting the development of future
generations.

Company events give employees a
chance to discuss cultural diversity
issues.

globally. We believe that Nissan’s strength is the cross-cultural environment we have created
since teaming up with Renault. We will continue to promote cultural diversity as a means of
creating higher value through our cross-cultural alliance.

As part of our cultural diversity activities, since fiscal 2006 we have hosted intercultural
exchange events to give our employees from different cultural backgrounds opportunities to
meet and share experiences, which they can utilize in their business activities. We also organize
training workshops to help employees deepen their understanding of the cultural backgrounds
of their colleagues and learn about different styles of work.

So that both Nissan and its employees can reach their full potential, we constantly work to
improve our human-resource systems. The evaluation-based remuneration system used to
accurately gauge employee contributions is structured in a way that motivates them to set and
achieve high goals. An employee’s salary is determined through a combination of performance
evaluations, which measure how well the employee achieved certain goals (commitments), and
competency evaluations, which measure such intangible variables as technical skill, knowledge
and attitude.

062
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Nissan receives the Toyo Keizai Diversity
Award Grand Prize.

At the 2008 Catalyst Award
ceremony

Diversity Activities Acclaimed Internationally
In January 2008 Nissan was recognized with the 2008 Catalyst Award, marking a
milestone as the first company with headquarters in Asia to receive the award. This
award is presented annually by Catalyst USA, a nonprofit research and advisory
organization that for more than 40 years has been working globally with businesses to
foster inclusive environments and expand women’s opportunities. The Catalyst Award
honors businesses and other organizations that achieve results through steps to boost
the recruitment, development and advancement of women in managerial positions.
Nissan received high acclaim for its use of the abilities of female employees in its
business activities, as well as its great potential for influence globally.

Also in January 2008 Toyo Keizai Inc., a leading publisher and commentator on
Japanese politics and economics, selected Nissan as the first recipient of the
company’s Diversity Award Grand Prize, which recognizes companies that promote
diversity management, utilizing a diverse workforce as a valuable management resource.

SUPPORTING CAREER DESIGN

Fair Evaluation of Individual Employees

Nissan encourages employees to “design their own careers” and actively supports their efforts in
doing so. We provide opportunities for our employees to map out their own future by giving new
hires just starting their careers the chance to choose what type of job they would like to pursue
at Nissan, and also by hosting career-design seminars and workshops with the aim of helping
workers clarify their mid- and long-term career visions.

After joining the company, employees can take advantage of our Shift Career System (SCS)
and Open Entry System (OES). The SCS enables employees to apply for positions in other
departments and work areas that interest them regardless of whether there is a position
immediately available, while the OES allows them to apply for all openly advertised positions.
During fiscal 2007 around 250 employees applied for some of the 360 open posts, with about
80 of them getting the positions they sought.

Helping employees develop their own specialized skills over the medium to long term so that
they can contribute to making wise management decisions is another strategy vital to
sustainable growth at Nissan. We introduced the Nissan Expert Leader System as a means of
helping select employees with world-class research skills and expertise to polish their talents
and transfer such specialized skills to the next generation. In fiscal 2007 we designated as
Expert Leaders 30 employees with exceptional skills spanning 82 fields of specialization.

While utilizing their expertise to contribute to Nissan’s business endeavors, the Expert Leaders
also play a key role in the enhancement and advancement of their respective fields of
specialization. In addition to sharing their knowledge with others using the company’s various
communication tools, starting with the corporate intranet, they also help to nurture the next
generation of leaders by passing on their specialized skills in seminars and training courses.

As an organization that continues to grow through constant learning, Nissan supports the
growth of employees through systematic human-resource development and training. The act of
learning is one in which people stretch themselves to develop whatever skills are lacking to

063
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Assisting Employees in Career Design

Accumulating Specialized Knowledge for Development

The kick-off meeting for the Nissan
Expert Leader System

CREATING A CULTURE OF LEARNING

Providing Places of Learning

create new value. We believe that a corporate culture of learning cannot be achieved without the
motivation to take part in this value creation.

In addition to our training workshops and career-design seminars, we provide learning
opportunities for employees with the Learning Navigation system on our intranet. This system
lets employees search for information whenever they want to undergo training in specialized
skills or management techniques, participate in e-learning programs, take distance-learning
classes or attend outside lectures. We regularly update the site to provide employees with the
information they need to increase their skills and build their career, meeting their growing thirst
for knowledge.

We also established the Nissan Learning Center to further strengthen our human-resource
development, bringing together in one place the various educational resources of our business
divisions as well as our affiliates.

In 2005 we established the Nissan Learning Center Management Institute in Hakone,
Kanagawa Prefecture. Here we foster innovation and pass the “Nissan DNA” on to the next
generation by cultivating leadership rooted in the Nissan Way along with the specialized skills
needed for future development.

The Management Institute contributes to creating Nissan value through a number of
programs, including human-resource development seminars that provide leadership training to
pass on the company’s accumulated experience and knowledge to the next generation and
cultural diversity workshops. Here we also host our Consortium Program, in which we invite
other global companies to take part in cross-industry exchange.

Furthermore, the leaders of our business activities around the world who have taken part in
our Nissan Way Workshops are now active in transmitting the Nissan Way—the crystallization of
experience and knowledge gained through our company’s revival—to all our employees.

In line with advancements toward globally standardized R&D, production and sales, developing
human resources to achieve the best product quality possible at all of our production facilities
around the world is an issue of vital importance. To address this issue, Nissan established Global
Training Centers (GTCs) at its Oppama and Yokohama Plants in Kanagawa Prefecture, Japan, in
fiscal 2006, and at its Sunderland Plant in the United Kingdom in fiscal 2007 to educate
trainers who go on to share their knowledge at Nissan plants around the world.

064
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Passing On the “Nissan DNA”

A training session at the Management
Institute

The Global Training Centers

Employees polish their skills at a Global
Training Center.

Trainees are selected from among all employees at our production facilities worldwide and
brought to the GTCs to take part in the Master Trainer Program. One of the standard training
tools used at the GTCs is a visual manual produced in five different languages. Once they finish
their training and become certified Master Trainers, they are ready to take on the task of
instructing other employees at regional training centers using a globally standardized curriculum
and materials. As of the end of March 2008 there were 455 Master Trainers working hard to
pass on their technical skills to local employees at our plants worldwide.

In our manufacturing activities at Nissan, we strive to carry out “human-friendly production”
based on the Nissan Production Way. In this pursuit we seek to improve the workplace
environments of our facilities around the world through ergonomic science. We have introduced
methods pioneered by our Alliance partner Renault to objectively gauge the difficulty and
physical burden of workplace tasks. Based on our shared know-how, we are working to promote
practices aimed at reducing worker burdens and boosting productivity. One example of this
work-flow improvement is the “strike zone” approach, which provides a line worker with easy
physical access to all needed parts, reducing stressful body positions and wasteful movement in
the production process. By achieving an environment where all workers can concentrate on their
tasks without undue stress, we are contributing to improved product quality.

Every year Nissan hosts a global conference on ergonomics and safety. This meeting provides
an opportunity to share information from different countries on ways to improve workplace
safety, leading to the introduction of production-line improvements at our facilities worldwide.

A company has the obligation to ensure the health and safety of its employees. In fiscal 2004
Nissan introduced a risk-assessment approach to workplace management aimed at preventing
accidents by proactively inspecting facilities to identify potential dangers. We also bring trainees
together from around the world to give them practical instruction in labor safety management. In
April 2007, we also included “promotion of employee health” in our companywide declaration on
workplace safety as an addition to the existing tenets related to occupational safety.

065
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

INCREASING WORKPLACE SAFETY

Global Promotion of Workplace Improvements

Workers had to squat to assemble parts
before introduction of the “strike zone”
approach (above); these stressful
positions are no longer needed thanks to
conveyors that can raise and lower the
cars being worked on (below). Toward Safer, Healthier Workplaces

Recognizing the importance of caring for the mental health of employees, Nissan has put
together a care team led by a psychiatrist. In fiscal 2005 Nissan introduced a mental healthcare
program, Advantage EAP (Employee Assistance Program), in cooperation with external mental
healthcare specialists, and in fiscal 2007 extended the program to include production-line
workers. Now Nissan employees in Japan and their families are able to take advantage of this
program and benefit from consultations with these care professionals. The EAP also operates an
online counseling service called eMe. All these efforts emphasize the protection of patient
confidentiality while providing top-quality mental healthcare to those who need it.

Protecting the health of employees is a vital task for a company pursuing sustainable growth.
Nissan Motor Company South Africa (Pty.) Ltd. has since 1999 lived up to this responsibility
through its HIV/AIDS Workplace Program, which was improved through the launch of an
integrated Employee Wellness Program (EWP) in 2003. In addition to advocating wellness
intervention through measures to prevent and manage HIV/AIDS, a health consultation service,
HIV counseling and testing, and community outreach to support neighboring communities in their
fight against HIV/AIDS, the EWP also promotes health measures among suppliers to Nissan S.A.
In 2006 the company succeeded in raising the total percentage of employees who participated in
Volunteer Counseling and Testing (VCT) from 21% to 52%. Efforts are being made to further
increase this number, with the aim of achieving 100% participation by 2011.

066
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

COO Toshiyuki Shiga’s declaration on workplace
safety

Trends in Occupational Accidents (Total Accident Frequency Ratio)

1.40

1.20

1.00

0.80

0.60

0.40

0.20

’90 ’91 ’92 ’93 ’94 ’95 ’96 ’97 ’98 ’99 ’00 ’01 ’02 ’03 ’04 ’05 ’06 ’07

Average for
14 automobile
manufacturers

0.64

Total accident frequency ratio:
total accident cases ÷
total working hours × 1 million

Source: Statistics on occupational
accidents in the automobile
industry (The Japan Automobile
Manufacturers Association, Inc.)

Nissan Motor Co., Ltd.
0.27

High-Quality Mental Healthcare

The Battle Against HIV/AIDS

Nissan S.A. operates an Employee
Wellness Program for its workers.

In Japan, meanwhile, we are working under the guidance of the Ministry of Health, Labor and
Welfare to distribute pamphlets to new employees and carry out educational activities to boost
awareness of HIV/AIDS and its prevention. Nissan North America offers employees support in
this area by arranging insurance coverage for HIV/AIDS in addition to mental healthcare and
substance abuse treatment. The benefit levels are among the most competitive in the industry.

067
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Growing Through
Employee Diversity

Messages from Our Stakeholders

Mitsuru Furuichi
Supplier Quality Assurance Group
Total Customer Satisfaction Function
Nissan Motor Co., Ltd. (Japan)

tremendous diversity in terms of gender,
nationality and work experience in Nissan
and elsewhere. This diversity is a huge
advantage when it comes to creating
mutually beneficial relationships with our
suppliers around the world. I hope to
contribute to Nissan’s quality leadership by
making use of this diversity to produce
results.

For more than three years up to March
2008 I promoted internal diversity in
Nissan’s Diversity Development Office. I
sensed deeply that respect for individual
differences was permeating more through
the company every year. It was a period of
growth for me personally, too, as I gained a
better understanding of the significance of
promoting diversity.

My current group works to improve the
quality of parts we procure for our
vehicles. The members of the group show

Enhanc i n g Va l u e f o r S t a k eho l d e r s

With Our Business Partners

Pursuing Sustainable Growth with Shared Values

068
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Nissan aims to achieve sustainable growth through relationships of mutual trust and
benefit with its business partners. Our interest is in building cooperative relationships with
suppliers and dealers to create best practices; we listen to the opinions and suggestions
of these partners, whom we view as equals, without focusing only on our own needs. We
strive to establish mutually beneficial partnerships, working together to find win-win
solutions to the intense competitive pressures faced by the global auto industry.

Nissan selects suppliers through a transparent, fair and impartial process, providing a firm
foundation on which to build relationships of mutual trust. We provide a wide variety of
opportunities for establishing business relations with suppliers, regardless of their country of
origin, scale of operations or business history with us. The selection process involves meetings
with personnel from all relevant divisions, and a final decision is made after thorough reviews of
the suppliers’ proposals. The results of the proceedings are then shared with all the companies
participating in the selection process.

Upholding the Nissan Global Code of Conduct (item 4: Be Impartial and Fair), we work to
maintain the highest standard of fairness and impartiality in our day-to-day dealings with suppliers.
In addition to carrying out close, regular communication with them, we often solicit their feedback
through surveys and meetings as a means of evaluating our practices from an external perspective.

As part of our internal education activities, we invited officials from Japan’s Ministry of
Economy, Trade and Industry to a special meeting on November 14, 2007, to explain the
government’s stance on appropriate trade guidelines for the automobile industry. Nissan is
dedicated to following the industry’s best principles for procurement and adhering fully to the
laws on subcontracting and antimonopoly issues. Then, on November 19, we followed up the
previous gathering with a meeting with suppliers to explain and promote correct practices for
procurement throughout the supply chain.

WITH OUR SUPPLIERS

Impartial and Fair Procurement

Nissan issues to all employees this
leaflet on the government’s
guidelines for appropriate
automotive industry practices.

The purchasing departments of Nissan and Renault have produced a booklet, The Renault-
Nissan Purchasing Way, outlining the values and processes important in supplier relations. In
addition to reaffirming Nissan’s and Renault’s key principles of dealing fairly and impartially with
all suppliers and maintaining a transparent selection process, the booklet explains the Alliance
partners’ shared objectives, principles, processes and management tools for the supply chain.
The ideas presented therein are applied to Nissan and Renault purchasing activities worldwide,
and are shared with all of our suppliers. Both companies have distributed this booklet to the
Renault-Nissan Purchasing Organization’s primary suppliers around the world. Through this
sharing of values, we are working to build mutually beneficial partnerships with our suppliers.

Nissan works to promote business with its various partners worldwide in ethical and
environmentally conscious ways at every step in the supply chain. In addition to publishing and
distributing The Renault-Nissan Purchasing Way, we modified our selection process in fiscal
2006, requiring our suppliers to provide a written statement about their commitment to
preventing environmental pollution and abolishing child labor and forced labor.

We are currently working with our suppliers to establish a unified process for CSR
management. On January 22, 2008, we held a special meeting for 170 of our suppliers. There
we explained Nissan’s policies on CSR and socially responsible procurement, and asked our
suppliers to reinforce their activities in such areas as corporate responsibility and compliance.
Our aim is to work together with our suppliers to further improve CSR-related activities, thereby
meeting the needs of society.

Nissan has introduced the Project Partner System to involve suppliers at early stages of the
product development process in mid- and long-term projects. This system aims to facilitate best
practices through closer consultation with suppliers in such areas as new technology
development, product improvement and efficient investment in production capacity, which are
expected to render significant results over the long term. We are striving to enhance our
competitiveness by cooperating with suppliers from the early development stages. Project
partners are selected through the same fair, transparent process as are our standard suppliers.

069
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Sharing Our Alliance Purchasing Values

The Renault-Nissan Purchasing Way

http://www.nissan-global.com/EN/
COMPANY/LIBRARY/

This booklet is available for download from
our website.

Working Together for CSR Management

The suppliers meeting on CSR and
procurement

COO Toshiyuki Shiga addresses the
Nissan Suppliers Meeting.

Best Practices with the Project Partner System

http://www.nissan-global.com/EN/COMPANY/LIBRARY/
http://www.nissan-global.com/EN/COMPANY/LIBRARY/

Nissan recognizes the contributions that suppliers make to the development of our business in
every region that we operate. With this aim in mind, in fiscal 2005 we established two new
global Nissan supplier awards—the Global Quality Award and the Global Innovation Award.

Recipients of Global Quality Awards are selected by our purchasing and quality departments
based on supplier quality standards that we apply uniformly around the world. Global Innovation
Awards, meanwhile, are presented in the categories of product technology and process
management to suppliers selected from among the candidates nominated by our production,
development and quality departments. In fiscal 2007, four companies received awards in the
product technology category and four companies in the process management category.

We hope that these awards will inspire our partners throughout the global supply chain to
adopt management approaches that balance the economic pursuits of quality, cost reduction
and technological development with consideration for the environment and social responsibility.

The Nissan 3-3-3 Program is a cooperative initiative involving suppliers, the Nissan purchasing
department and the Nissan product development department. It aims to identify best practices
and maximize performance by reducing costs and increasing quality. The three parties
continuously strive to improve product competitiveness, sharing ideas based on scientific
evaluations carried out by cost engineers and through close communication between Nissan
and its suppliers. We also send personnel to work with suppliers around the globe to find ways
to improve their production processes and make them more competitive.

Through its Green Procurement Standards, first issued in 2001, Nissan has asked its suppliers
of parts and materials to standardize their approach to environmental issues and to reduce their
environmental impact. As of the end of 2006, more than 95% of our suppliers had received
certification under ISO14001, an international standard for environmental management, or Eco
Action 21, the environmental activity evaluation program established by Japan’s Ministry of the
Environment.

070
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Recognizing Global Supplier Contributions

Mutually Advantageous Growth Through Nissan 3-3-3

Suppliers receive recognition at our
Global Supplier Awards ceremony.

Promoting Green Procurement Throughout the Supply Chain

A seminar held to share information on
green procurement issues

In fiscal 2007 we revised the Green Procurement Standards, which had applied only in Japan,
expanding coverage globally and launching them anew as the Nissan Green Procurement
Guidelines. Through these we ask our primary suppliers to work with us in promoting systems to
manage substances that impact the environment and achieving continual reductions of such
substances throughout the entire supply chain.

Nissan’s approach to service is centered on the customer. We strive to see things through our
customers’ eyes and to provide professional, high-value services that meet their individual needs.
To improve the services offered to customers around the world, Nissan established a set of
guidelines known as the Nissan Sales and Service Way (NSSW). Based on the principles in
these guidelines we carry out a range of activities to improve customer satisfaction.

Examples of such initiatives include training for dealership staff to improve product knowledge
and customer care skills, the establishment of outlet presentation guidelines to revitalize
Nissan’s brand image and surveys to gauge customer satisfaction. In designing and carrying out
these activities, we keep in mind the cultural conditions and customs that make requirements
different in each part of the world so we can provide the best customer service possible in areas
including car purchase and maintenance and repair services.

071
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

WITH OUR DEALERS

Providing Services with Nissan Value

Developing Products
to Meet Customer Needs

Messages from Our Stakeholders

Yuji Ryosho
Research and
Development Department
Japan Polypropylene
Corporation

Since our product is a component
material, the supply chain leading to the
finished product is long, and it is difficult to
perceive the needs of the end user. We
communicate closely with Nissan from the
initial stages of development, helping to
create better, more innovative
automobiles. We would like to continue
offering our new technologies and
products globally.

I am in charge of the research and
development of polypropylene resin for
use in automobiles. This resin is used in a
wide variety of products, including filing
folders and other stationery items, kitchen
utensils, tableware, packaging film,
disposable diapers and such medical
supplies as disposable syringes. In
automobiles, it is used for bumpers and
interior materials, as well as in parts
around the engine. Close to 50 kilograms
of polypropylene resin goes into every car
in Japan.

Through the Global NSSW Awards program, Nissan recognizes dealerships around the world
that have made substantial contributions to the Nissan brand by achieving exceptional customer
satisfaction ratings for sales and service.

In 2007 a total of 42 dealers from 31 countries received Global NSSW Awards, including two
in Japan, six in North America, 16 in Europe and 18 in the General Overseas Markets.

Each year we compile information on the successful practices of the award-winning
dealerships, distributing it to our dealerships worldwide to share expertise in customer
satisfaction management. Through the Global NSSW Awards program we seek to recognize and
share examples of success from outstanding dealerships around the globe and, in turn, to
provide greater motivation for our dealerships to work harder for customer satisfaction,
contributing to further enhancement of Nissan’s customer service.

In the fall of 2007 Nissan opened the Grandrive test course at its Oppama vehicle proving
ground in Yokosuka, Kanagawa Prefecture. In addition to being a site for vehicle evaluation and
development testing, Grandrive is designed to showcase the driving dynamics of Nissan
products to employees, dealers and other stakeholders. The four-kilometer course simulates a
range of driving conditions, including rough surfaces and the bumps that can be found on
Japanese expressways, allowing drivers to experience the steering stability, responsiveness and
handling of Nissan vehicles during everyday driving.

A test-drive event specifically for car-life advisors was held in September 2007, and in
November another event was held as part of the training program for prospective new
employees at Nissan dealerships. These events give employees the opportunity to experience
for themselves the pleasure of driving, allowing them to communicate this feeling as well as the
merits of Nissan vehicles to customers.

Future plans call for hosting similar events at Grandrive for dealership staff, from both in and
outside Japan, as we aim to strengthen the skills of our dealers.

072
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

The 2007 Global NSSW Awards
ceremony

Recognizing Contributions to the Nissan Brand

Putting Dealership Staff Behind the Wheel

Dealership employees got to test-drive
vehicles at the new Grandrive course.

In 2005 Nissan consolidated its two affiliated dealership networks in Japan, Red Stage and
Blue Stage, so that all Nissan dealerships in the country now sell all models. Marking this
integration of sales operations, the dealerships adopted a new visual identity and made steady
progress on the shift to new store designs. As well as carrying out renovations to project the
new Nissan image, the dealerships boosted their lineup of display and test-drive vehicles.

In January 2007 a huge outlet shop for used cars, Carminal Tokyo, opened right next to a new
Tokyo Nissan Auto Sales store—Shinsha no Hiroba, or “new car plaza”—on the site of the former
Nissan Murayama Plant. The synergetic effect of having both dealerships on the same site,
providing the best possible range of choices to customers unsure of whether to purchase a new
or used car, contributes to raising Nissan’s brand value.

073
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Measuring Success
by Customer Satisfaction

Messages from Our Stakeholders

Craig Pearce
Dealer Principal
Ferntree Gully Nissan
(Australia)

Positive word of mouth and repeat
business are direct results of satisfied
customers. If you satisfy your customers,
you will more than likely make high,
sustainable profits and command a solid
share of the market.

As a dealer and stakeholder I
congratulate Nissan for its continued
focus on customer satisfaction at the
dealer level. Nissan’s communication of its
initiatives and expectations to its dealers
helps promote mutually beneficial
relationships among us all.

Over time we have learned that customers
come first and profits second. Most
businesses focus on bottom-line
profitability as a measure of success, but
the true yardstick of success is
sustainable profitability. In the retail world,
sustainable profits come from one thing
only: customer retention through customer
satisfaction. Our focus on this truth has
earned us five consecutive Global Nissan
Sales and Service Way Awards, an
achievement of which we are extremely
proud.

Carminal Tokyo, Nissan’s giant used
vehicle outlet

A New Visual Identity in Japan

Enhanc i n g Va l u e f o r S t a k eho l d e r s

With Society

Contributing to a Sustainable Society

074
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Nissan’s corporate vision is Enriching People’s Lives. While striving to be a company
that provides products and services needed by society, we earnestly desire to
contribute to the development of a sustainable society, creating a prosperous future for
the next generation. In addition to pursuing our goal of achieving long-term corporate
sustainability, we are concerned about social sustainability. We take very seriously our
role as a member of the global community and have set out a range of social
contribution activities demonstrating our commitment to fulfilling it.

Through activities in the fields of education, environmental awareness and humanitarian relief,
Nissan is fulfilling its role as a responsible corporate citizen, working toward a sustainable
society. While these activities are carried out globally under our shared corporate vision, we are
careful to give due attention to the local conditions and needs of the communities in the
countries and regions where we work. Nissan of course brings economic benefits to the
communities around our offices and plants by providing employment, but we also make great
efforts to build solid relationships with those communities through our social contribution
activities. It is our duty to address problems that go beyond a single geographic area. We
address these problems by balancing a global vision with the activities best suited to each
community where we operate, an approach that we believe enables us to make the sort of social
contributions that are uniquely Nissan.

Moreover, in 2006 we established a companywide organization, the Corporate Citizenship
Steering Committee, bringing together executives and those divisions in charge of social
contribution activities to discuss ways of further unifying our efforts in this area.

http://www.nissan-global.com/EN/
CITIZENSHIP/

Please see our website for additional details
about our corporate citizenship activities.

CONTRIBUTING TO COMMUNITIES

Activities in Partnership with Society

http://www.nissan-global.com/EN/CITIZENSHIP/
http://www.nissan-global.com/EN/CITIZENSHIP/

075
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Organization of the Corporate Citizenship Steering Committee

Executive
Committee

CEO Corporate Citizenship
Steering Committee

Organizer: Global Brand
Communication

Department

Corporate Planning

Human Resources

Research and
Development

Manufacturing

Communications

Marketing and Sales

Overseas Affiliates

Regional Affairs

In our social contribution activities at Nissan, we place great importance on the following three
points:

As part of its environmental education programs and its global social contribution activities,
Nissan is co-sponsoring the Science of Survival. This exhibition—scheduled to appear at 20
venues around the world, starting with the Science Museum in London, over the course of five
years—offers glimpses into the world of 2050 and explores how we will survive on a changing
planet. The exhibition, which was designed to stimulate children to think about environmental
issues through a program of easy-to-understand, interactive presentations, also provides
participants with a basic understanding of the essence of our Nissan Green Program 2010 and
our advanced technologies. The exhibition is scheduled to travel to major science centers and
museums around the world, including North America and Japan.

1. Fostering a spirit of voluntary participation among employees
We do our best to support the social contribution activities carried out by individual employees and we
encourage as many of our people as possible to get involved in the spirit of corporate citizenship, with
the aim of contributing as much as possible to society through such activities.

2. Making the best use of our corporate strengths and qualities
Some of our contributions are financial in nature, but we also aim to go beyond this by making full use
of the resources built up through our business activities, such as our expertise and our facilities, to
carry out sustainable activities.

3. Cooperating with specialized NPOs and NGOs
Nissan continually looks for ways to develop highly specialized programs to work with nonprofit and
nongovernmental organizations in order to make its social contributions all the more effective and
productive.

The Science of Survival

The Science of Survival

Employees
Society

Education Environment

Enriching
People’s Lives

Humanitarian
support

One way in which Nissan supports education is through a program introducing children to richly
imaginative storybooks and picture books. Since 1984 we have been working together with the
International Institute for Children's Literature, Osaka, to present the Nissan Children’s
Storybook and Picture Book Grand Prix to amateur authors as a way of encouraging the
production of creative literature for children. In the 24th Grand Prix, held in fiscal 2007, a total of
2,336 storybooks and 696 picture books were submitted as entries from all across Japan, of
which 38 were selected for awards.

The prizewinning works are published and copies are donated to around 650 kindergartens in
the vicinity of Nissan’s business locations, as well as to some 3,500 public libraries across
Japan. In the 24 years of the program, we have donated over 150,000 books.

In another initiative, Nissan co-hosts the Joyful Storybook and Picture Book Exhibition with a
children’s welfare foundation at the National Children’s Castle in Tokyo’s Shibuya Ward. This
exhibition, which has been held every year since 1992, aims to stimulate children’s curiosity and
creativity, while nurturing and encouraging empathy for others through displays of and
workshops based on children’s stories and picture books. Many Nissan employees and local
university students support the event as volunteers.

The Nissan-NPO Learning Scholarship Program is one of Nissan’s initiatives to form
partnerships with nonprofit organizations. Launched in 1998, this program offers internship
positions to university and graduate students interested in gaining practical NPO experience.
Successful applicants receive scholarships according to their achievements. Through their
experiences in the NPOs where they are assigned, the participants develop creativity, insight and
a capacity for action. The 10th annual program was carried out in fiscal 2007, with 34 applicants
from 23 universities. After screening and interviews, 11 of the applicants were selected to
receive scholarships and went to work for organizations involved in the environment,
international exchange and social welfare, among other fields. In October 2007 Nissan hosted a
midterm meeting for the interns at its headquarters in Tokyo, giving them an opportunity to
report on their operations and exchange information with fellow interns with the aim of
improving their activities.

076
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

SOCIAL CONTRIBUTIONS IN JAPAN

Promoting Creative Literature for Children

Award ceremony at the 24th Joyful
Storybook and Picture Book Exhibition,
Japan

Participants pose after finishing the 10th
annual NPO Learning Scholarship
Program.

Fostering Future Leaders Through Learning Scholarships

In November 2007 Nissan co-hosted an extension course, the Environmental Volunteering
School, with Waseda University's Hirayama Ikuo Volunteer Center (WAVOC). The course, which
provided a chance to learn about Nissan’s environmental efforts, was attended by 25 students.
In addition to lectures on the Nissan Green Program 2010, the program included a group work
session with staff from Nissan’s Global Environment Planning Office to discuss environment-
friendly cars of the future.

Also in November 2007 Nissan employees visited six public junior high schools in the city of
Nikko, Tochigi Prefecture, to conduct classes about fuel-cell vehicles (FCVs), using the
company’s 2005-model X-TRAIL FCV as an example. This year, the second year for these
classes based on a special agreement between Nissan’s Environmental and Safety
Technologies Global Government Affairs Department and the Nikko Board of Education in
2006, more than 300 students and teachers had the opportunity to ride in an FCV, providing
food for thought on the future of our mobility society. Nissan employees also visited three public
elementary schools in the town of Karuizawa, Nagano Prefecture, to conduct similar classes
during the Karuizawa Arts Festival 2007, which we co-sponsored. All of the 277 participants
enjoyed a ride in the FCVs, which were also used to transport performers to and from the
festival grounds.

We launched the Nissan Financial Support Program for Volunteer Activities in 1996 with the aim
of supporting volunteer activities and community involvement by employees. In this program,
Nissan pledges to match employee donations and provides financial assistance when there are
insufficient funds for employees to carry out volunteer activities or purchase the necessary
supplies for such activities. We actively encourage voluntary social involvement and fund-raising
activities among our employees, and we are working hard to create an environment in which our
workers can carry out such volunteer activities on their own initiative.

From November 30 to December 2, 2007, Nissan’s Oppama Plant joined with local community
groups to co-host a national wheelchair marathon, the Nissan Cup Oppama Championship
2007. Organized jointly by corporate and community hosts, the marathon serves the dual
purpose of revitalizing the local community and fostering awareness of sports for the disabled.

077
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Continuing Partnerships in Environmental Education

Encouraging Employee Volunteer Activities

Community Partner in the National Wheelchair Marathon

One of the X-TRAIL FCVs used at the
Karuizawa Arts Festival 2007

Racers take part in the Nissan Cup
Oppama Championship 2007.

The 2007 event, which marked the eighth time for Nissan to be involved in the wheelchair
marathon, attracted approximately 200 participants, including some of Japan’s top wheelchair
athletes. Following a new course that included the Oppama Plant’s Grandrive test course as well
as public roads, racers competed in marathon and half marathon categories. There were also
short-distance time trials and instruction sessions for beginners, mainly younger athletes.
Contributions from the Taiyo Fund, a donation program set up by Nissan employees especially
for this event, were also presented to various organizations supporting athletics for the disabled.

The Nissan Science Foundation was established in 1974, commemorating the 40th anniversary
of the company’s founding, with the goal of contributing to the improvement of academic
research and culture in Japan. With a specific focus on research in the three areas of the
environment, cognitive science, and science and technology or environmental education, the
foundation aims to “create solutions for social progress” through its various activities. The Nissan
Workshop in IPoS (Intensive Program on Sustainability), for example, brings together young
Southeast Asians to help raise their understanding of transportation-related sustainability and
environmental issues, thereby fostering future leaders for the region. To date, the Nissan
Science Foundation has provided cumulative assistance of ¥6 billion to roughly 2,000 projects.

Every year since 1993, we have awarded the Nissan Science Prize to a promising researcher
in the environmental technology field. In 2007 Professor Masayuki Yamamoto, vice-dean of the
Tohoku University Graduate School of Medicine, received the prize for his research into the
molecular structure of environmental response and adaptation in living things. Yamamoto’s work
examines accumulations of harmful oxidants in the human body, as well as the stress
mechanisms that respond to the introduction of toxins and other foreign substances. Hopes are
high that this research will shed light on the origin of a number of diseases at the molecular
level.

In July 2007 we launched a new social contribution project, the Nissan Monozukuri Caravan.
Established in collaboration with the Kanagawa Prefecture Board of Education, this program
aims to provide 10-year-olds in the prefecture with the opportunity to experience firsthand the
fun of monozukuri (crafting things) and the feeling of creating something big through a series of
small steps, as well as the importance of teamwork. Some of the activities planned for the
program, which was designed exclusively by Nissan, include a session for assembling model toy
cars and discussing how to improve the manufacturing process, as well as a hands-on session in

078
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Supporting Academic Culture

The Nissan Monozukuri Caravan

Nissan Workshop in IPoS (Intensive
Program on Sustainability) 2007

Some of the children who took part in the
Nissan Monozukuri Caravan

which the children learn about the various tools used on the factory floor. The first class of the
Nissan Monozukuri Caravan was held on July 10, 2007, at Tateno Elementary School in the city
of Yokohama; in all more than 4,500 children at 49 schools have taken part. We plan to continue
the caravan program, which provides a different kind of experience from factory tours, expanding
it to other prefectures in Japan.

On March 25, 2007, the Noto Peninsula Earthquake struck the Hokuriku region of Japan, on the
Sea of Japan coast. Nissan contributed to effective volunteer relief efforts by providing four
rental vehicles free of charge to local volunteer centers in the area affected by the quake.
Nissan employees also demonstrated their concern, donating approximately ¥2 million to a
special earthquake fund that was forwarded to such organizations as the Community Chest of
Ishikawa Prefecture.

Nissan provided ¥5 million in emergency assistance to the region affected by the powerful
Niigata Chuetsu-oki Earthquake, which occurred on July 16, 2007, along the Sea of
Japan coast of Niigata Prefecture. Of the total amount, ¥3 million went to a disaster volunteer
activity fund set up by the Central Community Chest of Japan, while the remaining ¥2 million
took the form of four vehicles for use in relief operations. In addition to a donation of 1,000
towels through Nippon Keidanren (the Japan Business Federation), Nissan also sent supplies of
nonperishable food and drinking water from each of its offices and plants to the city of
Kashiwazaki, one of the hardest hit areas. Nissan employees, in cooperation with the workers’
union, raised ¥3.5 million in donations, which they sent to various organizations assisting
disaster relief in the prefecture, including the Community Chest of Niigata Prefecture.

In May 2007, Nissan announced its contribution of $1.5 million to the Society of Automotive
Engineers (SAE) Foundation for the development and initial distribution of the “A World In
Motion” (AWIM) K-3 curriculum. AWIM gives students hands-on learning experiences in the
fields of science, technology, engineering and math, and enhances learning by bringing
volunteers, often engineers, to classrooms to work with students and teachers. The K-3
curriculum provides math and science instruction to students in the earliest years of formal
learning and is designed to pique their interest in these subjects. Nissan is proud to support the
SAE Foundation in its efforts to educate the next generation of engineers and scientists.

079
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Aid to Earthquake Victims

Nissan provided free rental vehicles for
use in earthquake relief efforts.

WORKING FOR SOCIETY IN NORTH AMERICA

Partnership with the SAE Foundation

Nissan North America and the World Wildlife Fund (WWF) have formed a partnership to
empower young leaders on college campuses to become effective advocates for the
environment. The Nissan-WWF Environmental Leadership Program provides tomorrow’s leaders
with opportunities to learn about the most pressing issues facing the global environment; to
meet with scientists, policy makers and business leaders addressing these issues; to develop
leadership skills; to receive hands-on experience in scientific field research; and to build a
network of peers from around the country in a variety of academic disciplines.

In addition to investing in the future of young leaders, through this annual $1 million
partnership, Nissan North America is providing support for the WWF’s conservation efforts in its
priority places. Our funding for the WWF’s U.S. Southeast Rivers and Streams program has
enabled the WWF to provide small grants to local NGOs working to save freshwater resources
in the Southeastern United States, including the Harpeth River, which runs by Nissan North
America’s new Tennessee headquarters. With this innovative partnership, together Nissan North
America and the WWF are supporting the future health of the natural environment.

In February 2008 tornados ravaged the Southeastern United States, injuring hundreds, killing
many and displacing families. In response to the disasters affecting central Tennessee, Nissan
volunteers joined clean-up efforts to help whole communities that were devastated by the
tornados. The group gathered their tools, put on protective clothing, and helped clear debris from
affected neighborhoods, working alongside thousands of local residents.

To further support recovery efforts, Nissan donated $120,000 to the American Red Cross
Nashville Area Chapter. The Red Cross is coordinating relief efforts in Tennessee with other
organizations. Nissan is proud to be a part of a community that cares deeply about its neighbors.

080
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008
Supporting the Future of Nature

Nissan Aids in Disaster Recovery Efforts

The Nissan-WWF Environmental
Leadership Program trains tomorrow’s
environmental leaders.

Nissan International S.A. in Europe is helping crisis responders offer aid around the world in
times of emergency. On February 8, 2008, Nissan International provided a Nissan Patrol 4x4
vehicle to Télécoms Sans Frontières (TSF) for use in crisis-torn areas around the globe. The
Patrol is equipped with a satellite communications dish provided by Eutelsat.

TSF is a nongovernmental organization that plays an essential role in providing
communications services in crisis zones. The group can deploy specialist teams within 24 hours
of an emergency anywhere in the world. This partnership with TSF was piloted by the
International Independent Institute for Space and Satellite Solutions (3i3s), which aims to
highlight technological applications for space and satellites while affirming their humanitarian
and social benefits.

In December 2007, Nissan International S.A. donated its €4,000 Christmas card fund to its
NGO partner, CARE France. In consideration of the environmental impact of printing cards,
beginning in 2005 Nissan International has opted to send simple e-cards via the Internet. The
money saved goes to CARE France, which puts it to good use in further supporting its many
humanitarian actions around the world. In Spain, meanwhile, Nissan Iberia S.A. and Nissan Motor
Ibérica S.A. teamed up to present €5,000 to UNICEF, the United Nations Children’s Fund.

Nissan Motor Ibérica S.A. in Spain runs a program bringing students from two schools each
week to visit Nissan production sites. The educational visit program has been taking place at the
Barcelona Plant, giving elementary school students aged eight to 12 the chance to see where
our vehicles are made.

The two-hour visits are organized twice a week with the main objective of enhancing Nissan’s
message and sharing it with children. Around 50 people, including students and teaching staff,
take part in each session. As an explanatory guide to the assembly lines, we have produced a
storybook especially for the children, with easy-to-understand text and illustrations.

081
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

Christmas Donations in Europe

Children’s Visits to the Barcelona Plant

EUROPEAN PROGRAMS

Nissan Humanitarian Activities

This 4x4 Nissan Patrol will help TSF carry
out its activities in crisis-hit areas around
the globe.

Beginning in 2006, Nissan Motor Co., Ltd. sponsored a series of forums across Asia focusing on
automotive design. Titled “Imagination Factory,” these forums were held in collaboration with
local design associations in Singapore, Taiwan, China, Malaysia, the Philippines, Thailand and
Hong Kong. The gatherings included panel discussions in which Nissan and local creators
explored new design possibilities. The forums also featured exhibitions of Nissan’s design
philosophy, strategy and practices open to the public, offering people a view deep into
automotive design trends.

In some of the locations we also held one-day workshops for students interested in careers in
the fields of automotive or industrial design. Many young people welcomed these opportunities
to have their visions of “the cars of 2030” critiqued by Nissan designers. Our “Imagination
Factory” events, which drew the participation of some 2,000 people in all, were the first such
design-related gatherings to be organized by an automaker.

The Nissan Ten-Year International Silk Road Walk is a fund-raising event that covers the whole
7,000 kilometers of the historic Silk Road over the course of a decade. Sponsored by Nissan
China Investment Co., Ltd., this walk provides participants with the moving opportunity to
experience for themselves the wonders of China’s history and art as they travel through different
regions, along with fresh insight into China’s educational and environmental issues. The event
includes fund-raising activities for elementary schools in some of China’s poorest regions.

In 2006 Nissan China Investment made a 100,000-yuan (around ¥1.4 million) donation to the
Lifeline Express, a mobile, train-based medical clinic offering free treatment to people in the
poor regions of the Chinese interior. Our help was received with gratitude and official
recognition from the Chinese Ministry of Commerce and the Chinese Foundation for Lifeline
Express, which operate the mobile medical program.

In September 2007, Nissan (China) Investment Co., Ltd. gave its support to a road safety
education event for elementary schoolchildren in China’s central western region. This event was
organized by the China Road Traffic Safety Association, the PR department of the Communist

082
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

CONTRIBUTING TO THE WORLD

“Imagination Factory” Design Forum Series

Our “Imagination Factory” forums took
place all around Asia.

Fund-Raising Along the Silk Road

The Silk Road walk spans 10 years and
7,000 kilometers to raise money for
charity.

Keeping Children Safer on China’s Roads

Nissan supported the donation of traffic
safety caps to children in central western
China.

Party of China’s Guizhou Provincial Committee, and the Guizhou Provincial Government. The
event’s goals were to provide elementary schoolchildren in the economically underdeveloped
inland region with road safety items and to encourage them to boost their road safety
awareness. Students from Tianlong and Nanhua Miao Xiwang Elementary Schools in Guizhou
Province received yellow caps and school materials bearing road safety messages, and a kids’
traffic police rhythmic exercise contest gave them an enjoyable way to acquire a sense for road
safety.

An “adbag” is a sturdy canvas bag made from recycled billboards for Nissan products. The
Nissan Adbag Project, organized by Nissan South Africa, emphasizes environmental
sustainability and humanitarian assistance. In this project the materials to create adbags are
collected from dismantled Nissan billboards and assembled by people with mental and physical
disabilities. They are then distributed to schoolchildren in rural villages, who welcome the chance
to replace the plastic bags typically used to carry books to school.

Originally started in the northern province of Limpopo in 2006, the project distributed more
than 15,000 adbags within a year. It is now expanding to other South African provinces,
including North West, KwaZulu Natal and the Eastern Cape.

Adbags have become part of the numerous NSA projects that involve underprivileged children.
NSA plans to incorporate the adbags into a unique flagship program that also involves mobile
eye clinics.

Nissan South Africa (NSA) also supports numerous learning initiatives that promote educational
and professional development in South Africa.

For the past decade, NSA has been part of the Rally to Read, which takes place every May in
seven provinces. At the rally, companies donate reading and writing materials that are then given
to rural schools across South Africa. The rally also provides educators with training materials to
help them more effectively tend to their students’ needs.

In 2007, NSA also benefited 450 college students by donating 15 unused engines from its
discontinued line of Almera family cars to 15 colleges with motor mechanical training programs
in three provinces that surround the Nissan manufacturing plant in Rosslyn, Pretoria.

083
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

The Nissan Adbag Project

The Nissan Adbag Project sees billboard
material recycled into school bags for
children.

Promoting Learning in South Africa

Nissan South Africa provides active
support for a range of educational and
professional-development initiatives.

Finally, for the past three years NSA has conducted “learnership programs” that aim to bridge
the technical skills gap in South Africa by teaching young people the skills they need to become
successful candidates for employment. Some 350 people have taken part in the program, which
benefits not only participants but also the country’s manufacturing sector as a whole.

In September 2006, Nissan South Africa launched a multiyear plan to promote the optical
healthcare of the people of South Africa, beginning with the donation of a Nissan Interstar van
fully equipped with optometry equipment to an organization operating a mobile healthcare
project. This plan has been expanded with the partnership of a nonprofit organization, the
International Centre for Eyecare Education, and NSA will donate two additional mobile eye
clinics in 2008 and 2010 at a total project expense of 4.8 million rand (around ¥65 million) over
five years.

Mobile eye clinics provide elementary school students in rural South African villages with
optometry care. Eye tests and screenings can be conducted inside the cabin of the Interstar,
which can dispense 4,000 pairs of prescription eyeglasses to children in need each year. The
first van began offering service in KwaZulu Natal province in 2007, and the current and
subsequent vans will expand coverage across South Africa.

Because primary healthcare and adequate transportation are not readily available in rural
areas, the mobile eye clinic project provides an essential service to the schoolchildren it visits.

084
Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Sustainabi l i ty Report 2008

This Nissan-provided mobile clinic offers
eye care to people in remote farming
districts in South Africa.

Mobile Eye Clinic

Recycling to Help Children

Messages from Our Stakeholders

Susan Mavhungu
Production Supervisor
The Gateway Village

services, Nissan South Africa is helping to
ensure our sustainability. And by providing
the adbags we create from the recycled
signs to schoolchildren in rural areas, who
would otherwise be carrying their
textbooks in plastic bags, the company is
helping to reduce the rubbish produced
when those fragile bags are discarded.

When material from Nissan’s advertising
billboards arrives at the Gateway Village to
be recycled and turned into Nissan
adbags, there is great excitement in the
air. This is because the project involves
almost all of our facility’s people with
disabilities, helping to raise their self-worth
and dignity as they take part in the
meaningful work.

By assigning this project to our
organization, thus providing us with the
cash income we need to continue our

Achieving a Symbiosis of People,
Vehicles and Nature

Protecting the Environment

085Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

P r o t e c t i n g t h e E n v i r o nmen t

Protecting the Environment

Facing Environmental Challenges

086Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s environmental philosophy, “A Symbiosis of People, Vehicles and Nature,” aptly
sums up our ideal society. We adopted this philosophy in 1992, and since then we have
worked hard to make it a reality. We constantly strive to assess the type of impact that
our vehicles and corporate activities have on the global environment, and we work to
address all issues that need to be resolved.

In 2008 the first commitment period of the Kyoto Protocol begins. In May 2008,
meanwhile, the price of crude oil broke the $130 per barrel mark on the New York
Mercantile Exchange. The Fourth Assessment Report of the Intergovernmental Panel on
Climate Change, which was issued in November 2007, states that the climate system is
warming up, and international discussions aimed at working out a post-Kyoto
framework are gaining momentum.

We are already living in a carbon-constrained society. Tackling the challenges facing
the global environment is a fundamental part of Nissan’s business. What do we need to
do so that we can continue to provide the richness of a lifestyle with mobility to the
next generation, and to generations after that? Based on our midterm environmental
action plan, Nissan Green Program 2010, we are making sincere efforts toward further
innovations that will bring about a society in which people and vehicles coexist with
nature.

Motor vehicles are built using a variety of resources and run primarily on gasoline and diesel
fuels. As a global automaker, Nissan takes active steps to gauge the impact of its business on
the environment and to minimize such impact. As our ultimate goal, moreover, we seek to reduce
the environmental impact caused by our operations and the usage of Nissan vehicles to a level
that can be absorbed naturally by the Earth. Our goal is to leave as small a footprint on the
planet as possible.

NISSAN’S BUSINESS ACTIVITIES AND THE ENVIRONMENT

A Better Environment for a Better Tomorrow

Nissan’s desire is to be a “sincere eco-innovator.” By sincere, we mean a proactive stance
toward addressing environmental challenges and reducing the real-world environmental impact.
Being an eco-innovator means providing our customers with optimal value in the form of
innovative products, technologies and services to contribute to the development of a sustainable
mobility society.

At Nissan, we believe that we can make meaningful efforts to help protect the global
environment. The exhaust emission levels of the cleanest vehicle today are under 1/100 to
1/250 of the levels defined in regulations in the early 1970s, and our ultimate goal is to reduce
this amount to levels near to the clean air of the atmosphere. We will contribute to global
environmental protection by creating a sustainable mobility society and achieving “a Symbiosis
of People, Vehicles and Nature.”

After considering the impact of various issues like climate change, the burden placed on the
ecosystem and humans by environment-impacting substances and dwindling stores of mineral
and water resources, Nissan has identified three major issues to be addressed: managing CO2

emissions; protecting the air, water and soil; and recycling resources. We have established and
are working to achieve specific goals in each of these areas in order to minimize the impact on
the environment of Nissan’s motor vehicles and business activities.

We feel that these issues can be resolved in a sustainable way only by offering the right
products to customers at the right cost and the right time. The management of CO2 emissions,
which Nissan considers to be a high priority, is being advanced under a “QCT-C” framework that
adds a CO2 component to the traditional management indices of quality, cost and time. In this
way we are undertaking companywide management of CO2 emissions.

In December 2006 we announced our Nissan Green Program 2010, or NGP2010. This is a set
of medium-term targets to be reached by 2010 as a means to help Nissan as a whole globally
achieve its ultimate environmental goals. A step forward from Nissan Green Program 2005,
NGP2010 strongly reflects our perceptions and resolve to protect the environment. Based on
NGP2010, we will continue to rise to the various challenges of creating a sustainable society by
offering products that customers want and that are environmentally friendly.

087Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s Three Key Issues

Nissan Green Program 2010

To reduce other
emissions substances
to atmospheric levels

To attain resource
recovery rate of 100%

To reduce CO2
emissions

Reducing
CO2

Emissions

Reducing
Emissions

to protect
atmosphere,

water and
soil

Recycling
Resources

in line with the
three Rs:

reduce, reuse,
recycle

http://www.nissan-global.com/EN/
ENVIRONMENT/GREENPROGRAM_
2010/

Please see our website for more information
on Nissan Green Program 2010.

http://www.nissan-global.com/EN/ENVIRONMENT/GREENPROGRAM_2010/
http://www.nissan-global.com/EN/ENVIRONMENT/GREENPROGRAM_2010/

To achieve progress toward its goals in the three major issues to be tackled, Nissan considers it
necessary to link the efforts of its divisions engaged in product and technical development,
production, distribution, marketing and sales. This form of management is capable of achieving
the greatest results possible through a cooperative approach that enhances our actions’
effectiveness. We have established a global environmental management framework to develop
our activities across this spectrum. By setting numerical targets and creating action plans for
each area of our operations, we are making it possible to tackle the issues in an integrated
manner.

The organization outlined on the next page promotes environmentally oriented management
on a scale that covers all our activities around the world. The Global Environment Management
Committee (G-EMC), chaired by Nissan’s chief operating officer, makes decisions on
companywide policies and proposals to the Executive Committee. In 2007 we launched the
Global Environmental Planning Office, which manages PDCA tasks—planning, doing, checking
and acting—by making decisions on proposals forwarded to the G-EMC and specific actions to
be taken in various divisions of the company, as well as tracking progress in these areas.

Nissan draws on external input as well as these internal organizations in refining goals and
actions. We seek to deepen understanding of the views of all our stakeholders, for example
through discussions with external experts and specialist organizations at our Environmental
Advisory Meeting. We also work to improve the content of our actions by examining them from
the perspective of trends in institutional SRI, or socially responsible investment, and by making
use of rating agency evaluations.

088Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

ENVIRONMENTAL MANAGEMENT

Global Environment Management

Our Framework for Global Environment Management

Sincere Eco-Innovator

Nissan Global Environment Management

Reducing CO2 Emissions

Communication

Stakeholders

Three Major Issues

Recycling Resources

Protecting Air, Water, Soil
Marketing

&
Sales

Manufacturing
&

Logistics

Products
&

Technology

All companies in the Nissan Group worldwide, including production sites, sales companies and
affiliate companies, have been introducing environmental management systems to promote
environmental activities.

At Nissan’s main global production plants and R&D centers, we have been introducing ISO
14001. Today 16 of 18 production companies, which include Nissan and its consolidated
manufacturing affiliates, have obtained ISO 14001 certification. Our basic policy is to establish
environmental management systems according to the same standards whenever we expand our
business into new areas.

In Japan we have built on ISO 14001 certification to introduce the Nissan Green Shop
certification system, a unique environmental management system for our dealerships. As of the
end of March 2008, some 3,200 dealership outlets in Japan belonging to 185 companies,
including those handling parts and forklifts, had been designated as Nissan Green Shops. Every
three years these dealers undergo audits by Nissan headquarters, which decides whether they
can renew their certification; the dealers themselves work constantly to improve their
environmental performance, carrying out their own internal examinations twice a year.

089Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s Global Environment Management Organization

Environmental
Advisory Meeting,
Environmental
Communication
Meeting etc.

Customers

Employees
Business
partners

Shareholders
and investors Communities

and future
generations

CEO
Executive

Committee

Global
Environment
Management
Committee

Global,
corporate focuses

PDCA

PDCA

PDCA

Plan

Check

DoAct
Global

Environmental
Planning

Office

Functional,
regional focuses

A Sustainable Environmental Management System

In 2006 the purchasing divisions of Nissan and Renault compiled The Renault-Nissan
Purchasing Way. This sets forth our thinking in regard to doing business with our suppliers, who
are our business partners, and it forms the basis of our supply chain management. In addition to
this, in April 2008 we expanded the environmental standards for suppliers of automobile parts
and materials, releasing them as the Nissan Green Procurement Guidelines. We have started
work on extending the operation of the guideline, beginning in Japan and moving on to other
regions as well. We are working together with our suppliers toward making our environmental
philosophy, “a Symbiosis of People, Vehicles and Nature,” a reality.

Nissan provides various venues for two-way communication with stakeholders on environmental
topics. We seek to reflect our understanding of their positions in our planning and business
strategies in ways that help us increase our corporate value. Forums to exchange opinions with
external experts help us to adjust our goals and the direction of our progress. Stakeholder
engagement is a fundamental part of our corporate management, giving us access to valuable
third-party reviews of our actions.

Nissan’s information disclosure efforts include its Sustainability Reports, other printed
materials for both adults and children and informative websites. To enhance communication with
stakeholders, we organize informational exhibits, test-drive events, environmental panel displays
in the guest halls at our plants, public tours of our environmental facilities, internal
communications measures and Environmental Advisory Meetings.

090Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

ISO 14001 Certification for Global Product Development Process
Nissan began applying the ISO 14001 standards to its product development process in
fiscal 1998. In March 2008 we expanded this to our worldwide operations, receiving
global ISO 14001 certification. We carried out a new review of our management
systems, in line with Nissan Green Program 2010, with the aim of making solid
advances in the field of product development. As a result, we were able to build uniform
processes across our global operations, making it possible to establish mechanisms for
expanding a more effective and efficient PDCA (plan, do, check, act) cycle.

Nissan Green Procurement Guideline Expanded Globally

Deeper Communication with Stakeholders

Suppliers meet to discuss the Nissan
Green Procurement Guidelines. (Japan)

http://www.nissan-global.com/EN/
ENVIRONMENT/

Publications and other data on our
environmental measures are available at our
website.

http://www.nissan-global.com/EN/ENVIRONMENT/
http://www.nissan-global.com/EN/ENVIRONMENT/

091Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s Environmental Advisory Meetings
Our annual Environmental Advisory Meetings bring experts who are on the front lines of
global environmental issues to meet with Nissan executives. These gatherings aim to
generate discussion whose results can be put to work in the company’s environmental
strategies, and are a valuable venue for us to collect input from specialists as we craft
our global environmental strategy.

At the third advisory meeting, held in December 2007, a presentation on the Nissan
Green Program 2010, our midterm environmental action plan, was followed by
discussion based on outside responses and feedback on initiatives for Nissan to pursue
in the future. We will continue to take third-party opinions to heart and evaluate them for
inclusion in our environmental strategies, as part of our efforts to create a sustainable
mobility society.

The annual Environmental Advisory
Meeting

Environmental Education at Local Elementary Schools
Nissan started a continuing program of environmental classes at Yokohama’s Honcho
Elementary School, near the new Nissan headquarters, in fiscal 2006. We also give
environmental classes at elementary schools near our regional offices. In fiscal 2007
we augmented our lectures on environmental problems with a new “science classroom”
program. Students in the program make model fuel-cell cars that run on hydrogen and
oxygen and enjoy rides in a real fuel-cell vehicle, our X-TRAIL FCV. In this way we aim to
boost environmental awareness among children, on whose shoulders the future rests,
by giving them the chance to experience for themselves the energy of the future. An
additional goal is to help reverse the recent decline in young people’s interest in science
in Japan. We intend to widen the scope of our activities in the future and offer classes in
more elementary schools.

Internal Communication for Employee Awareness in Japan
Nissan is also committed to internal communication to raise environmental awareness.
In fiscal 2007, we marked Japan’s Environment Month, observed in June, with a number
of programs under the theme “NGP2010 and Environment Month.” One of these was an
on-site screening of an environmental documentary at our headquarters and nine other
Nissan locations. Many employees responded positively to a questionnaire distributed
after the screening, noting that the film provided them with fresh insight into their work.

Elementary schoolers learning in Nissan’s
environmental course (Japan)

Employees viewing the documentary film

To promote employee awareness of environmental issues, Nissan provides focused training for
all its employees in Japan. Basic environmental education forms part of the orientation program
for new hires, all of whom attended the program in fiscal 2007. New managers, too, undergo
training when they are appointed to their posts to give them the knowledge and awareness they
need to lead our environmental preservation activities. Nissan has developed a unique training
curriculum that includes discussion programs with the participation of outside experts, courses
to boost the eco-awareness of the company’s middle management and environmental seminars
for top managers in the research and development division. Nissan also plans to develop an
even more systemic program that can be rolled out on a more uniform global basis.

Some scientists have predicted major changes in the environment as a result of CO2 emissions.
The reduction of CO2 is a challenge that humanity must meet on a global scale. At Nissan we
take a variety of steps to minimize the emission of CO2 at all stages of our operations, as well as
during the life cycle of Nissan cars—from their production and transport to dealerships through
their use by customers and their final disposal.

092Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Unique Education for Employees

Improving Environmental Literacy Through e-Learning
Nissan’s environmental e-learning program is one of its in-house educational tools for
employees. January 2008 saw the full-scale launch of courses in this program for
employees in Japan. This learning tool, which we developed in concert with the Natural
Step, an NPO focusing on sustainability education, clearly illustrates global
environmental mechanisms and the importance to automakers of involvement with
environmental challenges. We plan to take our basic environmental education program,
which includes e-learning, and develop it into a global program covering affiliate
companies as well.

The Nissan environmental e-learning program received the Japanese Minister of
Economy, Trade and Industry’s Award at the Fourth Japan e-Learning Awards, earning
high praise for its simplicity and goals.

REDUCING CO2

Tasks to Pursue for a Low-Carbon Society

Nissan won the Japanese Minister of
Economy, Trade and Industry’s Award for
its e-learning program.

Reducing CO2 Emissions

In November 2007 the Intergovernmental Panel on Climate Change (IPCC) released its
Fourth Assessment Report, which states: “Warming of the climate system is unequivocal.” In
2008 the world entered the first commitment period of the Kyoto Protocol, which runs through
2012, and international debate is now intensifying on the next framework agreement for climate
change, to take effect thereafter. There are likely to be further developments this year, with the
G8 Summit taking place in Hokkaido in July and the Fourteenth Conference of the Parties to
the UN Framework Convention on Climate Change (COP14) scheduled for December. Against
this backdrop many national governments are enforcing stricter emissions and fuel-efficiency
standards for motor vehicles.

Meanwhile, the price of crude oil passed the $130 a barrel mark on the New York Mercantile
Exchange in May 2008. Rising fuel costs are leading to increasing demand among our
customers for environmental technologies.

We are already living in a carbon-constrained society, and today there is a need for a sense of
urgency. One of our top priorities is the management of CO2. This calls for innovative
technologies and business models. We at Nissan are speeding up our efforts to pave the way to
a low-carbon society.

093Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s Efforts to Reduce CO2 Emissions

Switch to sea
and rail transport

Nissan Green
Shops

RecyclingProduction Logistics DealershipsProduct
development Vehicle use

Promotion of “eco-driving”
habits, use of Intelligent
Transport Systems (ITS)

Energy-saving
activities

Improvement of fuel
efficiency, development

of alternative energy
vehicles

Environmental management systems, evaluation of
environmental performance of Nissan buildings

Office
activities

Nissan’s CO2 Emission Levels

Calculated according to Nissan’s
internal standards (annual figures)

2,200 kton 895 kton 155,000 kton* 124 kton

Use of Nissan vehicles Offices, etc.LogisticsProduction

*Tank-to-wheel

We believe that technology can play a significant role in advancing significant reductions of CO2.
Nonetheless, reducing emissions is a task that will require joint efforts by all of society.
Furthermore, it is not enough for environmental technology to aim for CO2 reductions alone. To
be truly sustainable, technological development must also take into account such factors as
basic performance and cost, and must have the potential for broad acceptance. With this
awareness, we are making proactive efforts in the development of our products, and in every
area of our business activities, to reduce CO2 emissions. Our goal is to turn the challenges posed
by CO2 emissions into opportunities for Nissan.

Nissan has introduced its Global CO2 Management Way, QCT-C, in order to strengthen its efforts
to reduce CO2 emissions. In this new set of management indices, we add a CO2 component (C)
to the traditional QCT indices of quality, cost and time in order to indicate the CO2 reduction
initiatives taking place across the whole company. QCT-C involves reducing CO2 emissions not
only from our products, but also from all aspects of our corporate operations. Balancing the
often-conflicting demands of QCT and CO2 reduction is a big challenge, but we believe that
achieving this balance and providing Nissan customers with added value are essential tasks for
our business.

We at Nissan have established long-term CO2-reduction targets and are carrying out the
necessary research and development to achieve those goals. Opinion is divided over the extent
to which humanity needs to control rising global temperatures and atmospheric concentrations
of CO2. In line with the IPCC’s Third Assessment Report, we believe that if society at large can
stabilize atmospheric CO2 at 550 parts per million, it will help prevent average temperatures from
rising more than 2 degrees Celsius. To achieve this, we calculate that the “well-to-wheel” CO2

emissions of new vehicles in 2050 will need to be reduced by 70% from 2000 levels. (Well-to-
wheel emissions are the total CO2 emissions from oil extraction through its consumption as
refined fuel when the vehicle is driven. Well-to-tank emissions—over which automakers have
very little control—include emissions from oil extraction through refining and delivery of fuel to
the customer.) The latest scientific forecasts in the IPCC’s Fourth Assessment Report, issued in
November 2007, suggest that further reductions may be necessary.

094Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The Nissan Approach to Reducing CO2

Improving CO2 Emission Management Through QCT-C

Nissan’s Long-Term Reduction Roadmap

Looking in terms of vehicle power source, gasoline engines have the potential for an additional
30% cut in CO2 emissions over the long term. Over the short and medium term, the focus of CO2

reduction efforts will be on enhancing the fuel efficiency of engines. Diesel engines produce
less CO2 than gasoline, but we are fully aware of the need to make diesel emissions cleaner.

Further reductions, however, will require the spread of new types of electric-powered vehicles,
such as hybrid, fuel-cell and electric vehicles. Nonetheless, the 70% CO2 reduction target
cannot be met even with these technologies unless renewable energy is used to power the
motors and/or recharge the batteries. It will therefore be key to strengthen coordination with the
energy sector.

Our focus at Nissan is on making steady reductions in CO2 emissions by providing effective
technologies at prices that customers can afford, thus ensuring that the technologies can be
quickly and broadly embraced by the market. We therefore take the view that technology must
be introduced in accordance with “four rights”: the right technology, at the right time, in the right
market at the right value to the customer.

Through the four rights, we strive to meet the needs of our customers and society as a whole,
providing technologies that have genuine value. We see this as our responsibility to society as a
global automaker, and as an indication of our unwavering sincerity.

095Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Long-Term CO2 Reduction Goals

R
en

ew
ab

le
 E

le
ct

ri
ci

ty

R
en

ew
ab

le
 H

yd
ro

ge
n

New cars’
well-to-wheel
CO2 emissions

Well-to-wheel
CO2 emission
reductions by
future powertrain

Hybrid electric
vehicle

Internal
combustion engine

Electric
vehicle

Fuel-cell
vehicle

2030202020102000 2040 2050

40

20

0

60

80

(%) 100

40

20

0

60

80

100 (%)

Source: IPCC

550
ppm

70%
reduction

“Four Rights”

Nissan takes a holistic approach to CO2 reduction that links together vehicles (the Nissan
product), drivers and the driving environment. The amount of CO2 emitted while driving is
influenced not only by a vehicle’s performance and the type of fuel, but also by how the vehicle
is driven and under what road and traffic conditions. For this reason, we aim for more effective
CO2 reductions by developing and popularizing fuel-efficient vehicles while at the same time
encouraging environmentally friendly driving practices and working in cooperation with regional
and national governments and other industries to improve the driving environment.

Research on and development of technologies to reduce CO2 are undertakings that require
considerable resources. Nissan works with its Alliance partner, Renault, by developing joint
platforms and sharing the tasks of engine and transmission development. The fruit of this
collaboration, our new X-TRAIL, will be released in Japan in 2008. This X-TRAIL model features
a clean diesel engine based on the M9R engine co-developed with Renault and Nissan’s own
high-performance catalyst and advanced engine-management technologies.

096Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s Powertrain Roadmap

2010*Including gasoline, diesel and biofuel vehicles 2050

Expansion of electrically powered vehicles

Hybrid electric
vehicles (HEVs)

Electric vehicles (EVs)
Fuel-cell vehicles (FCVs)

Plug-in hybrid electric
vehicles (Plug-in HEVs)

CO2

emission
level

EVs
FCVs

Plug-in
HEVs

ICE
vehicles

Estimated breakdown
of vehicles in 2050
by powertrain type

Innovations in engines and transmissions

Internal combustion
engine (ICE) vehicles*

Integrated Approach for Reducing CO2 Emissions

Utilizing the Merits of the Alliance
Drivers Driving

environmentEncouragement of
eco-driving, etc. Use of Intelligent

Transport System (ITS)
technologies, etc.

Vehicles
Improvement of fuel economy, development

of alternative energy vehicles, etc.

Nissan has established a long-term goal of reducing CO2 emissions from new vehicles by
approximately 70% from 2000 levels by 2050, and is working on a variety of approaches to
achieve this target. Nissan discloses fuel-consumption data for its vehicles in accordance with
the measurement standards prescribed in each country, and it also sets its own in-house
standards for average real-world fuel economy by considering a mix of figures for city, highway
and heavy-traffic road conditions to be used as an index for enhanced fuel efficiency.

We also calculate the companywide averages for fuel consumption in Japan and North
America, and for CO2 emissions in Europe, by taking note of the number and type of vehicles
shipped each year. This helps us set targets to meet regulatory standards in each region and to
reduce overall CO2 emissions.

The figure at right shows the average annual CO2 emissions of new Nissan cars sold in the
Japanese, U.S. and European markets based on actual shipments.

Fuel-Efficient Engines and CVTs
As part of Nissan’s efforts to enhance the fuel efficiency of gasoline engines and reduce CO2

emissions, it has developed a new 1.5-liter gasoline engine and the electronically improved
Xtronic continuously variable transmission (CVT) system for the Note 2WD. This gives a 6%
improvement in mileage compared to the earlier models, at the same time allowing us to achieve
a recoverability rate of 95%.

The Note surpasses fuel-efficiency standards for fiscal 2010 by 20%. It has been certified as
a Super Ultra-Low Emission Vehicle (SU-LEV), with emission levels 75% lower than 2005
standards. It thus qualifies for the highest available “green tax” breaks in Japan for low-polluting
vehicles.

097Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Reducing CO2 Through Products and Technologies

Aiming for a 70% Reduction by 2050
Sales-Weighted Average CO2

Emissions of New Passenger Cars
(Japan, EU, USA)

1997 1999 2001 2003 2005 20071995

100

80

120
%

We have achieved top fuel-efficiency
levels in a number of models, including
the Nissan Note.

Global sales of CVT-equipped vehicles
broke the 1 million mark.

Annual Global Sales of CVT Vehicles Reach 1 Million
Under Nissan Green Program 2010, we set forth the goal of increasing annual global
sales of vehicles fitted with our CVT to 1 million units by fiscal 2007, and we have been
working to boost vehicles using this technology. In fiscal 2007 we achieved this goal as
sales of CVT vehicles reached 1,088,000 units. Approximately 28.6% of all Nissan cars
sold worldwide were CVT vehicles, compared to just 7% in fiscal 2004. The ratio in
North America was 47.7%, and in Japan, 43.8%.

Global Rollout for VVEL
Nissan uses the variable valve event and lift (VVEL) system in its V6 and V8 engines, and is
introducing the system on a global basis through such models as the Skyline Coupe. The VVEL
system achieves higher response, greater power, lower fuel consumption and cleaner emissions
by continuously varying the angle and lift of an engine’s intake valve according to the pressure
applied to the accelerator, so that there is direct control over the amount of air fed to the engine.
Combining this system with continuous valve timing control (C-VTC) allows control over the
timing and lift of the valves, giving improvements in intake resistance and air intake response.
This leads to both better vehicle performance and improved environmental performance, with
CO2 emissions reduced by up to 10%, according to internal measurements comparing the CO2

output of engines with and without VVEL systems.

Aiming for 30 Kilometers per Liter
Nissan is targeting the introduction of gasoline-powered cars that reduce CO2 emissions to
levels equivalent to hybrid vehicles by 2010, starting in the Japanese market. The aim is a car
that can run for 100 kilometers on just 3 liters of gasoline, meaning it gets more than 30
kilometers per liter. Nissan is working toward this goal by combining ultra-efficient,
supercharged engines with next-generation CVTs, a hydrogen-free diamond-like carbon (DLC)
coating for valve lifters and integrated control systems.

Introducing Clean Diesel Vehicles
Clean diesel engines are seen as a promising technology for reducing CO2 emissions. Nissan
has already launched clean diesel engines running on blended biodiesel fuel on the European
market, beginning with the release in 2007 of the Qashqai fitted with a clean diesel engine. The
new X-TRAIL—the first car on the Japanese market with a clean diesel engine, which complies
with Japan’s Post–New Long-Term Exhaust Emission Regulations—is slated for launch in fall
2008. In North America, the clean diesel engine will be installed in the Maxima in fiscal 2010,
and we have plans to take the technology to the Chinese market as well.

Developing the 100% Biofuel Car
Biofuels, which are made mainly from plant matter, are a renewable energy source. The main
biofuels used for automobiles are bioethanol and biodiesel. All new gasoline-fueled vehicles
released by Nissan can already run on gasoline with a 10% blend of bioethanol (E10), and in
North America, Nissan markets the Titan FFV and Armada FFV, which can run on 85%
bioethanol fuel (E85). We plan to introduce a 100% bioethanol model in Brazil in 2008.

098Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The VVEL system is available in the
Skyline Coupe.

Clean diesel engines offer reduced CO2

emissions.

This 2008 X-TRAIL features a clean
diesel engine.

The Titan pickup sold in North America
can run on fuel mixtures of up to 85%
biofuel (E85).

Nissan-Exclusive Hybrid Vehicles
Hybrid electric vehicles (HEVs), which combine a gasoline engine and an electric motor, have
such eco-friendly features as low CO2 emissions and cleaner exhausts. Nissan launched the
Atlas 20 Hybrid truck in Japan in 2006 and the Altima Hybrid in North America in 2007. In fiscal
2010, it will launch new HEVs with Nissan’s original hybrid technologies in North America and
Japan.

Plug-in Hybrid Development
Research and development is being carried out into plug-in hybrid technology, which is an
effective technology for reducing vehicle CO2 emissions. Plug-in HEVs can run on motors whose
batteries may be charged using ordinary electric sockets to enable CO2-free driving when
operating on electric power, just like conventional electric cars.

The Next Generation of Fuel-Cell Vehicles
Fuel-cell vehicles (FCVs) run on electricity generated from hydrogen and oxygen. FCVs do not
give off CO2 or other exhaust gases, as the only waste emitted during driving is water. With our
X-TRAIL FCV, equipped with a 70 megapascal high-pressure hydrogen tank and a Nissan-
developed fuel-cell stack, we have achieved cruising ranges and acceleration on a par with
gasoline models. In Japan, Nissan vehicles became part of the world’s first FCV chauffeur-driven
hired-car business in 2007.

Rolling Out New Electric Vehicles
Electric vehicles, which run on motors and batteries, are very clean cars that do not give off CO2

or other exhaust gases. Nissan has been developing electric vehicles since the 1960s, and has
announced and marketed numerous models. We will introduce an all-electric vehicle in the
United States and Japan in fiscal 2010 and then mass-market vehicles to consumers globally in
fiscal 2012, working closely with other industries on recharging facilities and other
infrastructure.

099Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The Altima Hybrid achieves low exhaust
emissions and outstanding fuel economy
without sacrificing the acceleration and
power performance of conventional
vehicles.

The Nissan Murano was the first car in
Japan certified as compatible with E10
fuel.

Participation in Tokachi Biofuel Trials
Since April 2008 Nissan has been taking part in the Tokachi E10 trials, a project held in
Hokkaido’s Tokachi region that aims to spread the use of E10 fuel, a gasoline mixture
including 10% bioethanol. As part of its participation Nissan has developed an E10-
compatible Murano, the first car in Japan to receive official certification from the
Minister of Land, Infrastructure, Transport and Tourism as an E10 vehicle. The
bioethanol used for the Tokachi trials is made from substandard wheat and sugar beet,
and so has little impact on food supplies, yet according to our estimates it has the
potential to replace 1% (15,000 kiloliters) of the annual gasoline demand of Hokkaido.

Nissan’s latest FCV, the X-TRAIL FCV
2005 model

Our Pivo 2 concept car, unveiled at the
2007 Tokyo Motor Show

Promoting a Shift to Electric Cars
The core technologies in electric-powered cars are the motor, battery and inverter. Nissan has
long focused its energies on development in these areas, and it will continue to do so under
Nissan Green Program 2010, working particularly hard to reduce costs for mass production. Our
innovations include the establishment of a battery manufacturing company as part of these
efforts, and we are striving to improve performance and further reduce costs. The batteries
produced are slated for use in hybrid, next-generation fuel-cell and electric vehicles.

100Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Laminated Li-ion batteries can provide
twice the power in half the size of older
battery packs.

Joint Venture to Produce Li-ion Batteries
Nissan has established Automotive Energy Supply Corp. (AESC), a joint venture with
NEC Corp. and NEC Tokin Corp., to manufacture lithium-ion batteries. AESC aims to
supply lithium-ion batteries for electric-powered vehicles to Nissan, as well as to other
automakers worldwide, by fiscal 2009. AESC was established in the belief that lithium-
ion battery technology offers a key solution for achieving a sustainable mobile society.

Nissan teamed up with NEC to form
Automotive Energy Supply Corp., a
manufacturer of Li-ion batteries.

Reducing Congestion in Beijing, China
In October 2006 Nissan launched the ITS Project, an experimental effort in Kanagawa
Prefecture that aims to reduce traffic accidents and relieve congestion through the use
of Intelligent Transport Systems (ITS). The following year we began work on the Star
Wings project in Beijing, China, in collaboration with the Beijing Transportation
Information Center. This project aims to develop a new traffic system to relieve
congestion and improve driving conditions in Beijing and across China. Nissan has thus
gone beyond the conventional role of an automaker in our proactive efforts to bring
about the social infrastructure that will improve the driving environment. Star Wings, our new traffic information

system being developed in Beijing

Ranking Drivers’ Eco-Drivings
In Japan, Nissan is using its Carwings car navigation service to calculate drivers’
average fuel consumption. The system compiles a monthly ranking of drivers according
to their fuel efficiency, displaying the results on the navigation system screens. This is a
fun way to prompt drivers to adopt sustainable eco-driving habits.

The Carwings service was awarded the 2007 Minister of Land, Infrastructure,
Transport and Tourism Prize in the Eco-Services Category of the 2007 Eco-Products
Awards for the combination of its eco-driving advisory program and its high-speed route
search function, which suggests detailed routes to drivers. In 2008 Carwings also
received the Agency for Natural Resources and Energy Director-General’s award, given
as part of the Energy Conservation Grand Prize program.

Ranking eco-drivers with the Carwings
navigation service

Most of the CO2 emissions from the manufacturing process are due to the consumption of fossil
fuels. As a part of the Nissan Production Way, Nissan is engaging in a variety of energy-saving
activities in manufacturing its vehicles.

In the area of production technology, we have introduced more efficient facilities, improved
production methods and installed energy-saving lighting in our business locations. We carry out
careful management of lighting and air-conditioning systems as well as complete operations of
the facilities with lower levels of energy loss. We are moving forward with CO2 reductions by
sharing these activities and other optimal methods among all manufacturing sites worldwide.

We have also started to utilize renewable energy sources in line with the geographical
conditions of each plant. Nissan Motor Manufacturing (UK) Ltd. has introduced wind-generated
electricity, and in Japan, Nissan Motor Co. participates as a Y-Green Partner in a wind electricity
project in the city of Yokohama. We are making use of solar energy in Spain, where Nissan
Motor Iberica S.A. has installed photovoltaic panels, and in Mexico, where Nissan Mexicana, S.A.
de C.V. is introducing facilities to produce hot water by solar power.

Nissan’s target is to reduce CO2 emissions by 7% below the fiscal 2005 level by fiscal 2010
as measured by the indicator “CO2 emissions per global vehicle” (total emissions generated from
global Nissan vehicle manufacturing sites divided by the total Nissan vehicle production volume).
In order to achieve this, Nissan is promoting CO2 emission reduction activities and disseminating
Japan’s cutting-edge energy conservation technology to all its plants worldwide, and the plants
in all countries are learning and sharing best practices with each other.

CO2 emissions per vehicle in our global manufacturing sites for fiscal 2007 were
approximately 0.63 tons, a 10% reduction from the fiscal 2005 level.

101Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Reducing CO2 in Our Business Activities

Global Reduction of CO2 Emissions from Manufacturing
Global CO2 Emissions per Vehicle
(t-CO2/vehicle produced)

2005 2006 2007 20102004

0.70

*2004 figure is per vehicle emissions for
major global production plants.

0.64

0.66

0.68

0.70

0.72

0.74

7%
reduction

NGP2010 goal

0.675

0.63

Wind turbines at the Sunderland Plant
(U.K.)

Increasing Our Use of Wind Power (UK)
In March 2008, Nissan Motor Manufacturing (UK) Ltd. added two more wind turbines to
the wind power facility at its Sunderland Plant. A further two turbines are also planned
to be installed within fiscal 2008, which will bring the total number to 10. Electricity
generated by these turbines accounts for approximately 7% of the annual electricity
requirements of the plant. This is expected to reduce CO2 emissions by approximately
5,600 tons per year.

The transport of parts and finished products, an integral aspect of any production activity, is
handled mainly by trucks that emit large quantities of CO2. Nissan is seeking to enhance the
efficiency of its overall distribution network and reduce emissions by shifting to other
transportation modes, such as rail and sea. We are also improving our parts packaging to
increase the loading ratio.

The CO2 emissions resulting from Nissan’s distribution activities in Japan totaled about
111,000 tons in fiscal 2007. In establishing targets for Nissan Green Program 2010, we
recalculated emissions during distribution using updated energy consumption methods based on
ton-kilometers and the type and amount of fuel used. At the same time, we increased the
number of activities included in our calculations of CO2 emissions. These activities include all
domestic transport, including between ports, of finished vehicles, as well as parts for production
and repair. In fiscal 2006 we included such new categories as delivery of internal documents
between our offices, shipments of industrial waste and the distribution of pamphlets and other
promotional materials to dealers. A further expansion of our scope of calculations came in fiscal
2007, when we began tracking and managing emission levels during shipments between
Japanese and foreign ports, as well as those from distribution within the North American,
European and other markets.

Measures to Improve Loading Ratios
Nissan has been sending its own trucks to take delivery of parts from suppliers since 2000, the
first Japanese automaker to do so. Compared to the earlier practice of having the suppliers
deliver the parts themselves, this led to an improvement in the loading ratio. Whereas deliveries
used to require some 2,500 10-ton trucks a day, under the new system we have been able to
reduce the number of trucks to 2,200. We have introduced this approach in China and Thailand,
and we plan to extend it to other countries as well.

In Europe, Nissan has an arrangement with Renault for the joint shipment of parts and
completed vehicles. Both companies ship finished cars across the English Channel together on
the same ferries, and we have included other automakers in this joint use to further improve
transport efficiency.

Nissan has also made innovations to the containers used for packing parts. We have
independently developed 55 varieties of container to hold parts more efficiently. These
containers can be folded after use to save space, giving a 10% increase in the loading ratio
when the containers are shipped back after delivery. Our Parts Logistics Engineering
Department, which specializes in developments of this type, is working to bring further efficiency
to our distribution of parts.

102Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Modal Shifts and Increased Transport Efficiency

Modal shift to ferry transport

Modal Shifts to Streamline Shipping
To increase transportation efficiency and reduce CO2 emissions, Nissan has been promoting a
modal shift from truck to maritime and rail transport. Some 60% of our completed vehicles in
Japan are transported by sea. We are also moving forward with use of the Nissan Car Pack, a
dedicated rail freight car that can hold vehicles on upper and lower decks; in fiscal 2007 we
transported 6,000 vehicles in this way. Furthermore, vehicle parts manufactured by makers in
the Kanto region that used to be sent to Nissan’s Kyushu manufacturing plant by truck are now
being sent by rail container, which results in less than half the CO2 emissions of transportation
by ship.

We are currently working to upgrade the Nissan Green Shop program implemented throughout
Japan to introduce comprehensive CO2 management measures at our dealers. In fiscal 2008,
based on Nissan Green Program 2010, we commenced management of CO2 emissions
resulting from the business activities of Nissan dealers.

The Nissan Advanced Technical Development Center in Atsugi, completed in May 2007, has
qualified for the top “S” ranking under the Comprehensive Assessment System for Building
Environmental Efficiency (CASBEE), which is implemented by Japan’s Ministry of Land,
Infrastructure, Transport and Tourism. The new Nissan headquarters in Yokohama, scheduled for
completion in 2009, received a local CASBEE certification from the city of Yokohama in March
2007 and is expected to gain the “S” ranking from MLIT. CASBEE forms part of the Japanese
government’s efforts to fulfill its obligations under the Kyoto Protocol by promoting energy-
saving structures, and Nissan is helping Japan meet the government’s challenge.

In the United States, too, Nissan has taken environmental concerns into consideration in the
design of its new Nissan North America headquarters, an energy-efficient facility scheduled for
completion in July 2008.

103Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Modal shift to rail

Nissan’s new Yokohama headquarters
will be an eco-friendly facility.

The Nissan Advanced Technical
Development Center in Atsugi, Kanagawa
Prefecture

Steps Taken at Offices and Dealerships

Nissan has worked to comply fully with vehicle exhaust regulations and restrictions on materials
that can impact water or soil quality when vehicles are disposed of, and to meet targets for the
reduction of volatile organic compounds (VOCs) in vehicle cabins. We have promptly responded
to these regulations by developing cars that comply with them, or else with our own voluntary
standards, which are even more rigorous. Today, emissions from our SU-LEV (Super Ultra-Low
Emissions Vehicle) models are under 1/250 of the level permitted in the early 1970s. Our focus
is on bringing the direct and indirect environmental burden of the total life cycle of our cars and
of our corporate activities as close to zero as possible. We are dedicated to making this a new
value for our customers and for society, and to developing the environmental technologies that
will make this possible.

In order to reduce our use and emissions of substances that adversely affect the air, water and
soil, Nissan considers the automobile over its entire life cycle—from development and production
through use and disposal.

The impact of Nissan’s products on air quality comes primarily in the form of emissions
released while a car is on the road. Regulations covering these exhaust emissions are becoming
stricter all around the world. Euro4, the European Emissions Standards Level 4, went into effect
in Europe in 2005, and the follow-up Euro5 standards will come into effect in 2009; in the
United States, meanwhile, the Environmental Protection Agency’s Tier 2 or California Air
Resources Board’s Zero Emission Vehicle (ZEV) requirements regulate vehicle emissions in that
country; and Japan is now implementing new long-term emission standards. The technology of
diesel vehicles is an effective means of reducing CO2 emissions, and governments are expected
to bring the regulations on them into line with those now covering gasoline vehicles. And China
and other countries are now moving toward closing the time lag in implementation of exhaust
regulations as stringent as those seen in Japan, Europe and North America.

Nissan is making aggressive efforts to reduce the health effects of formaldehyde, toluene and
other VOCs that can be released in vehicle cabins. Under a voluntary program carried out by the
Japan Automobile Manufacturers Association to reduce cabin VOCs, all new models launched
for Japan from April 2007 will meet standards set by the Japanese Ministry of Health, Labor
and Welfare for concentration levels of 13 compounds in vehicle interiors. There is also a need
to minimize the VOCs released on the painting lines in our plants.

104Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

PROTECTING THE AIR, WATER AND SOIL

Eco-Friendliness as a New Value for Nissan Cars

Protecting Air, Water, Soil

Meeting Global Environmental Quality Standards
Advances in Gasoline and Diesel
Engine Technologies

Evolution of
Gasoline Engine

Technology
Breakthrough

Evolution of Diesel
Engine

CO2 Reduction
20 30

(%)
100

 almost
ZEV

PZEV

BIN5

BIN10

EUR06
EUR05E

xh
au

st
 E

m
is

si
on

Theoretical target

The European End-of-Life Vehicles (ELV) Directive is a set of advanced regulations seeking to
reduce the environment-impacting substances used in vehicles around the world. Nissan
sources an increasing portion of its parts from locations all across the globe, and we are strongly
aware of our responsibility to reduce the environmental impact of the substances we use in all
the areas where we do business.

In accordance with the European Commission’s Registration, Evaluation, Authorization and
Restriction of Chemicals (REACH) Regulation, adopted in December 2006, we are also working
on the management of chemical substances all the way up our supply chain.

To become a more eco-friendly auto manufacturer, Nissan sets strict regulations and targets for
the design and production of its vehicles. Our Sentra CA, released in the United States in
January 2000, was the first gasoline-powered car in the world to comply with the emissions
requirements of CARB, the California Air Resources Board, receiving Partial Zero Emissions
Vehicle (PZEV) certification. Our Bluebird Sylphy, released in Japan in August 2000, became the
first vehicle to gain certification from the Ministry of Transport (now the Ministry of Land,
Infrastructure, Transport and Tourism) as an Ultra-Low Emission Vehicle (U-LEV), a vehicle
producing 75% less nitrogen oxide (NOx) and hydrocarbon (HC) than the level prescribed in the
2000 emission standards. In 2003 this model became Japan’s first to receive SU-LEV
certification as a Super Ultra-Low Emission Vehicle producing 75% less NOx and non-methane
hydrocarbon (NMHC) emissions than prescribed by the standards for 2005. As of the end of
December 2007, over 85% of all Nissans sold in Japan are SU-LEVs.

Nissan has set itself the ultimate goal of emissions as clean as the atmosphere, and we are
continuing research and development in this direction. Nissan Green Program 2010 sets a
target of achieving early compliance by 2010 with upcoming exhaust emission regulations in
each region.

105Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Production to Meet Future Environmental Standards

Exhaust Emissions Reductions and Future Target for LEVs (NOx and HC) [g/km]

U-LEV SU-LEVE-LEVG-LEVAtmospheric
air level

0.04

0.06

0.02

Virtually
zero

0.01

Major Nissan Models Certified
in Japan as SU-LEVs

March

Skyline

Bluebird Sylphy

Note

Tiida

Top-Level Technology to Reduce Emissions
In the pursuit of cleaner vehicle emissions, Nissan sees it as necessary and effective to begin
with the improvement of gasoline engines. We have built up a storehouse of industry-leading
catalytic technologies, and we are putting these to work in the development of cleaner engines,
providing effective technology to our customers at an affordable price.

By December 2007, more than 85% of the Nissan vehicles sold in Japan had earned four-
star SU-LEV certification, the highest rank for clean emissions.

Reducing Environmental Impact Throughout the Product Life Cycle
Nissan is advancing measures to reduce its usage of substances that impact the environment.
Regulations and guidelines differ from country to country, but our procurement network has
expanded to a worldwide scale, and we are applying one set of global standards to all our
procurement activities.

We are currently working to reduce volatile organic compounds (VOCs) in the vehicle
production process ahead of any regulations coming into force, aiming both to cut back on their
use and to reduce the amount of VOCs emitted by our products. Specific steps include a
systematic switch to water-based painting, a reduction in the amount of paint and thinners used
and the collection of used thinners.

Nissan has long been one of the world’s leading developers of catalytic technology, beginning
with its moves to meet the requirements of the U.S. Clean Air Act of 1970 and including the
world’s first PZEV certification, earned by the Sentra CA in 2000, and the first U-LEV
certification awarded in Japan, earned by the Bluebird Sylphy in the same year.

In May 2006 we reached our goal of earning SU-LEV certification for 80% of our gasoline-
powered passenger vehicles sold in Japan. As of the end of December 2007, this figure had
risen above 85%. We plan to move forward with expanded production and marketing of SU-LEV
models. The Nissan Tiida, which is marketed in Beijing, China, met with the Euro3 emission
standards that the Beijing government adopted at the end of December 2005 as an early phase
of implementation across China; this was followed by the Sylphy, which has been certified as
meeting Euro4 standards. We were also one of the first automakers to receive Beijing
Environmental Protection Bureau certification for our on-board diagnostic (OBD) system, a self-
diagnosing system that warns of problems with a vehicle’s catalytic converter or other emission-
control systems. In Europe, too, we moved steadily ahead with programs to comply with Euro4
regulations, introducing qualifying vehicles in 2003 ahead of the dates required by the
regulations.

106Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Low-Pollution Products and Technologies

World Leader in Catalytic Technology

The Nissan Tiida marketed in China

Auto manufacturers are being required to produce cleaner diesel engines, and we aim to stay
ahead of the regulatory curve in this field. Our new clean diesel vehicles make use of diesel
particulate filters (DPFs) that trap and remove the substances that make up dark fumes, NOx-
absorbent catalysts and oxidation catalysts.

The Qashqai SUV, which we released in Europe in 2007, is fitted with a 2-liter diesel engine
and a DPF that clears the Euro4 standards. A clean diesel that meets Japan’s Post–New Long-
Term Exhaust Emission Regulations, which will be applied from October 2009, is slated for
release in fall 2008. Beginning in 2010 we will market cleaner diesel vehicles that meet the
United States’ Tier 2 Bin 5 and Europe’s Euro5 regulations.

107Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Cleaner Diesel Engines

The clean diesel Qashqai for the
European market

New Catalyst Halves Use of Precious Metals
Nissan has developed a catalyst for gasoline vehicles that uses only half the precious
metals of conventional catalysts, while maintaining the same level of performance.
Exhaust-cleaning automotive catalysts use such metals as platinum to facilitate
chemical reactions that convert the nitrogen oxide (NOx), carbon monoxide (CO) and
hydrocarbon (HC) in exhaust gases into less harmful byproducts. In conventional
automotive catalysts, the high temperatures of exhaust gases reduce the cleaning ability
of the catalyst, making it necessary to use large quantities of precious metals. Nissan’s
pioneering catalyst technology uses nanotechnology to ensure that there is no drop in
cleaning efficiency under high temperatures, while significantly reducing production
costs. The catalyst will appear in new models released from fiscal 2008 onward.

Diesel Technology with SU-LEV Standard Emissions
Using high-performance catalysts, Nissan has developed clean diesel technology that
may potentially meet the SU-LEV standard of the emissions regulations of the State of
California (equivalent to the U.S. Tier 2 Bin 2 emissions requirements). Nissan’s
hydrocarbon–nitrogen oxide (HC-NOx) trap catalyst technology has added an HC-
absorbing layer to the layers that trap and clean NOx. The HC absorbed by this layer is
oxidized by minute quantities of oxygen (O2) to produce hydrogen (H2) and carbon
monoxide (CO), which effectively reduce NOx to give cleaner emissions. This promising
new technology is a major step toward Nissan’s ultimate goal of achieving the lowest
possible emissions. We will carry out further research and development to put it to
practical use.

Nissan is working on a global basis to reduce or completely do away with certain substances in
all new models launched from July 2007 onward: heavy metals including mercury, lead,
cadmium and hexavalent chromium, in-cabin volatile organic compounds (VOCs), and
polybrominated diphenyl ether (PBDE) flame retardants.

We are reconsidering the adhesives and other substances used in the seats, door trim, floor
carpets and other parts of our vehicle cabins, with the aim of reducing VOCs. In Japan, we have
reduced the cabin concentrations of 13 substances in all new models from 2007 onward to
levels below those permitted by Japan’s Ministry of Health, Labor and Welfare. This puts us
ahead of voluntary moves within the Japan Automobile Manufacturers Association to meet
government guidelines.

Nissan has clearly defined management system and usage standards in place to control
environment-impacting substances in the manufacturing process. We are working to reduce
both usage and emissions of such substances. We are also trying to achieve higher performance
toward satisfying legal requirements in all the regions where our main plants exist. For example,
in Japan, fiscal 2006 saw the enforcement of a revised Air Pollution Control Law, with new
requirements for VOCs to be met by fiscal 2010. Nissan has already complied with these
requirements by switching to water-based paints and installing regenerative thermal oxidizers to
capture and destroy pollutants at production sites.

Nissan is an automaker with operations all around the globe, and uses a wide range of
resources. Another major issue related to our business is the rapid price increases of crude oil
and precious metals.

Nissan hopes to continue offering people access to lifestyles with mobility. We view the
sustainable recycling of resources as essential to the achievement of this goal. Our basic stance

108Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Uniform Global Standards on Environment-Impacting Substances

We brought cabin VOC concentrations
below guideline values set by the Ministry
of Health, Labor and Welfare in the
Bluebird Sylphy. (Japan)

A Kyushu Plant line switched to water-
based paint, producing less VOCs.
(Japan)

Low-Pollution Business Activities

Reduced Environmental Impact at the Production Stage

Recycling ResourcesTOWARD SUSTAINABLE RECYCLING OF RESOURCES

Sustainable Resource Use Around the World

is to treat resources as precious things to be used as efficiently as possible. We intend to work
on recycling resources around the world, using the methods best suited to each area in which
we do business.

An average passenger vehicle weighs from 1 to 2 tons and is made of valuable, finite
materials, including iron, aluminum, copper and synthetic resin. Furthermore, cars consume fossil
fuels once they are on the road.

It is against this backdrop that nations around the world are implementing measures to boost
efficient resource usage. Japan and the countries of the European Union were among the first
to regulate automobile recycling. Legislation has given these efforts fresh momentum: the End-
of-Life Vehicles (ELV) Directive came into effect in Europe in 2000, and Japan’s Automobile
Recycling Law, enforced in 2005, promotes the creation of better recycling systems. Korea also
brought into force a law mandating ELV recycling in 2008. China and other developing
economies are expected to see drastic increases in ELVs accompanying the rapid rise in car
sales there, and they are already preparing measures to cope with this development.

Nissan’s hope is to achieve a sustainable society with mobility through automobile recycling. Our
basic approach is the “three Rs”—reducing the use of substances that will end up as waste,
reusing what we can and recycling materials whenever possible. At every stage of a car’s life
cycle, we seek to make effective use of the precious, limited resources available to us, thereby
contributing to the sustainability of the resource cycle.

In Japan, the Automobile Recycling Law has set a 95% recovery rate as the target to achieve
by 2015. Nissan has moved its own recycling target up by five years, and has stated the aim of
achieving this figure by 2010 in the Nissan Green Program 2010 (NGP2010) commitments.
Thanks to successful activities covering a number of business areas, we hit this target even
earlier, in fiscal 2006—four years ahead of NGP2010 and nine years ahead of the legal
requirement.

For the next stage, we are aiming to reach this 95% target on a global basis. As one step
toward this goal we are working with our Alliance partner, Renault, to create a European network
for used vehicle recovery.

At the development stage, Nissan vehicles are designed to reduce their use of environment-
impacting substances and make them easier to recycle. To reduce reliance on nonrenewable
resources, we also give consideration to the use of recycled plastics and other materials, as well
as renewable bio-materials. Material reclaimed from bumpers exchanged in repairs is recycled
for new vehicles. We are also examining the possibility of recycling synthetic resins from ELVs as
material for new vehicles, exploring methods to overcome the technical challenge of maintaining
their quality.

109Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

New Life for Old Cars
The Global Nissan Recycling Way

• Improve recovery rate
• Develop recycling

technology
• Provide information for

recycling promotion

• Utilize resources in
production plants
effectively

• Control and reduce
waste

• Introduce easy-to-
dismantle designs for
new vehicles

• Apply easily
recyclable materials
in new vehicles

• Increase use of
recycled materials

• Decrease use of
hazardous substances

• Introduce designs with
reduced material useDevelopment

ProductionEnd-of-Life

Recycle Vision
Achieving sustainable

automobile society through
environmentally friendly

recycling

Sales and
Service

Nissan’s goal is to reduce, reuse and recycle the waste generated at each stage of the
production phase as much as possible. Reused parts play an important role at the sales and
service phases of a vehicle’s life cycle, and we research ways to make dismantling and recycling
easier at the end of a vehicle’s life. We share the knowledge and techniques gained in this work
with people involved in the earlier phases of the life cycle to improve the total process. Nissan
places particular emphasis on finding ways to prevent the degradation of reused materials and
recycle used cars into new vehicles, rather than other products.

All these steps are part of our pursuit of the ultimate goal: a recovery rate—the percentage of
all byproducts from production and other business activities, including heat exhaust, that is
recovered instead of discarded—of 100% for all our products. We are also implementing
measures that will bring our global recovery rate, the actual recovery percentage when a vehicle
reaches the end of its life, to 95%. Cooperation with many other actors in society is essential for
making society truly sustainable. In pursuing effective resource-usage policies, we stress the
formation of partnerships outside our corporate sphere. We hope to make the synergies formed
in this way a part of the grand cycle of recycling resources.

110Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Plant Waste
Recovery Rate 100%

Waste (Landfill)
Recycle

Reduce

Reuse

Effective Use
of Resources

ELV Recovery
Rate 100%

Other
Industry Use

Dismantling

Sales

Automobiles
(Products)

Material
Production

Production
of

Automobiles

Resource Recycling Flows: Our Ultimate Goals

Making efficient use of the Earth’s limited natural resources to produce eco-friendly vehicles is
essential to the creation of a sustainable mobile society. In its design and development of new
models, Nissan takes an overall view of the car’s life, from the design stage until the end of its
useful life, avoiding the use of substances that impact the environment and ensuring ease of
recycling. In Japan, all new Nissan models produced since 2005 have a recoverability rate of
95% or greater, and we are focusing development efforts on pushing this rate still higher.

Working together with our Alliance partner Renault, we have created OPERA, a recycling
simulation system used in the early design stages to calculate recoverability rates and recovery
costs for new models. Recycling is thus a key concept at the very earliest stage in the
development of new vehicles.

111Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Development: Recycling a Part of Design

Designing for the Complete Life Cycle

Achieving a 95% Recoverability Rate with the Skyline

Parts that have generally been recycled Parts that have been designed for recycling

Bottle Caps Recycled into Components
In January 2008 we started a program of collecting the caps from plastic bottles
discarded at Nissan offices and facilities and some related companies nationwide and
recycling them into material for vehicle parts. This activity, which all staff can take part in,
promotes the responsible use of resources in our auto manufacturing. The caps are made
of polypropylene, a resin used in many vehicle parts, but in some areas they had simply
been treated as waste. As a way of making maximum use of a finite, valuable resource, we
collaborated with other companies to create a flow for recycling the polypropylene as a
material for our vehicles. Nissan is keen to work on activities that will recycle used cars
into new vehicles wherever possible. We are encouraging this activity as a way of nurturing
among our employees the mindset that resources are to be used responsibly.

Bottle caps are collected separately for
recycling.

To minimize the waste generated during the production stage, Nissan actively promotes
measures based on the “three Rs”—reducing, reusing and recycling whenever possible. Nissan
Green Program 2010, our midterm environmental action plan, defines our goals in this area as
achieving a 100% recovery rate for our operations in Japan and bringing this rate to an industry-
best level globally. Our efforts are paying off, and in Japan we have achieved this 100% rate at
four manufacturing plants and one operations center, as well as at three of our affiliates.

As part of our pursuit of eco-friendly business methods, we moved quickly to focus on the
wooden pallets used in parts shipping, replacing them with steel and plastic shipping units that
could be returned for reuse. Since 2001 we have worked with our Alliance partner Renault to
standardize our returnable pallets. This global standardization is now nearly complete, including
in China and other Asian markets. We are reexamining packing methods to reduce the space
our products occupy during shipping and the amount of packing materials they require. We are
also working with our suppliers to develop and adopt packaging materials for shock absorbers
that can be reused or recycled, unlike the paper and plastic that has been used in the past.

Nissan’s dealerships in Japan, which totaled some 3,200 outlets belonging to 185 companies as
of March 2008, are the points of closest contact with customers. To ensure a responsible
environmental stance at our sales outlets, we undertake a range of activities based on our
Nissan Green Shop environmental management system, which is in line with ISO 14001
standards. Dealers certified as Nissan Green Shops designate officers responsible for
environmental issues. These officers maintain dealer compliance with environmental regulations,
ensure that ELVs and various forms of waste are disposed of properly, manage all environment-
related equipment and carry out communication activities aimed at customers.

112Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Production and Distribution: Efficient Use of Resources

Waste Reduction and Recycling

Reduced Packaging

Recycling Activities at Dealerships

Nissan Green Shop Certification for Environmental Efforts

A sign at a certified Nissan Green Shop

Nissan collects parts reclaimed from ELVs and parts that were replaced during repairs. After a
thorough check of the quality of these secondhand parts, they are marketed through our sales outlets
as Nissan Green Parts. We sell 42 different part types this way, in two categories: reusable parts,
which are cleaned and tested for quality before sale, and rebuilt parts, which are disassembled and
have components replaced as needed. Sales of these parts in fiscal 2007 exceeded ¥2.12 billion.

One unique recycling program we carry out is our recycling of aluminum wheels. We work
together with recyclers throughout Japan to collect these wheels from Nissan ELVs. We recycle
the wheels in a process that causes no metal degradation, putting the recycled high-grade
aluminum back to use in suspensions and other important vehicle parts. At present we collect
and recycle around 100 tons of end-of-life aluminum wheels each month.

Nissan is working to optimize processing and improve the ELV recovery rate by carrying out
experimental studies to develop more efficient ways of dismantling its cars. The results already
obtained from these studies have been put to use in processing waste oil, waste liquids, lead
and other substances that impact the environment, as well as in the development of our airbag
recovery system. Research is currently under way to further increase the recovery rate in order
to reclaim valuable raw materials from ELVs.

The studies also provide feedback that helps our product design division choose suitable
materials and create vehicles that are easier to dismantle.

In January 2005 Japan’s ELV Recycling Law went into force, requiring automakers to take back
automobile shredder residue (ASR) and airbags, as well as to take back and dispose of
chlorofluorocarbons and hydrofluorocarbons (CFCs and HFCs) from their ELVs.

As part of its efforts to comply with the law and increase the efficiency of its resource
recovery, Nissan is one of 11 automobile manufacturers and other firms that formed the ASR

113Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan Green Parts: Smart Use of Limited Resources

Aluminum from End-of-Life Wheels

Research to improve dismantling
efficiency

Studies on Optimal Methods of Recycling

Leading the Industry in Legal Compliance

End-of-life aluminum wheels are reborn
as suspension parts.

Recycling Promotion Team (ART). As a leading member of the ART, Nissan is working as a part
of society to improve recovery cost efficiency for vehicle owners.

Nissan’s recovery rate in Japan for ASR from April 2007 through March 2008 was 72.0%.
This result comfortably clears the 50% level mandated by the law for fiscal 2010, and even
satisfies the 70% requirement set for fiscal 2015. We have also achieved an airbag recovery
rate of 94.3%, exceeding the legally required 85%, and we have recovered and safely destroyed
164,261 kilograms of CFCs and HFCs.

Nissan has focused on recovering automobile shredder residue, or ASR, since well before the
2002 enactment of Japan’s Automobile Recycling Law. The high heat index of ASR makes it
difficult to control the temperature during the heat recovery process. Nissan has developed
technology that lets us overcome this problem. By modifying the furnace at our Oppama Plant, in
fall 2003 we became the world’s first automaker to recover energy from ASR in its own furnace.
Since the Automobile Recycling Law went into force in 2005, we have processed about 400
tons of ASR each month. With the energy generated in the incineration we generate steam used
in the painting process at the factory.

The environmental philosophy of “a Symbiosis of People, Vehicles and Nature” informs Nissan’s
ideal picture of society. Having positioned our vehicles and business activities as part of an
ecosystem, we have defined three key areas of focus for our environmental efforts. As the goals
we pursue continue to evolve, we ceaselessly search for new issues to address, focusing on
solving the variety of challenges we face while remaining committed to our concept of this
symbiosis.

114Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Recycling Performance
Overview (Apr. 2007–Mar. 2008)

134,935.7 t

97,195.7 t

72.0%

48,248.8 kg

45,481.5 kg

94.3%

164,261 kg

¥6,092,098,207

¥5,956,720,099

Volume Received

Volume Recovered

Recovery Rate

Volume Received

Volume Recovered

Recovery Rate

Volume Received

ASR

Airbags

CFCs/
HFCs

Total Deposits
Received

Total Cost for
Recovery, etc.

http://www.nissan-global.com/EN/
ENVIRONMENT/CAR/RECYCLE/
REGULATIONS/

For more information on our recycling efforts
and compliance, see our website.

Using Shredder Residue as a Resource

Working Together for Recycling
The European Union’s End-of-Life Vehicles (ELV) Directive was enacted in October
2000, requiring automobile manufacturers and sales distributors to take back and
recover ELVs. To comply with this directive, Nissan Europe S.A.S. and Renault are
cooperating in activities in the countries where Alliance synergy effects are expected.
These activities include the establishment of networks for collecting and recycling ELVs
and supporting the sales distributors in each country. Nissan recovers energy from ASR at its

Oppama Plant.

RESPONDING TO VARIOUS ENVIRONMENTAL ISSUES

http://www.nissan-global.com/EN/ENVIRONMENT/CAR/RECYCLE/REGULATIONS/
http://www.nissan-global.com/EN/ENVIRONMENT/CAR/RECYCLE/REGULATIONS/

At the 2000 United Nations Millennium Summit, member countries adopted a declaration
establishing the Millennium Development Goals. The seventh of these goals, “ensure
environmental sustainability,” defines the target of halving the proportion of people without
sustainable access to safe drinking water by 2015. Nissan is doing its part to reduce its own
water consumption by cutting back on the amounts used and making use of reclaimed water in
its manufacturing processes.

In 1992 the U.N. Conference on Environment and Development, held in Rio de Janeiro, Brazil,
adopted the Convention on Biological Diversity, the goals of which the signatory nations have
been pursuing since. In March 2005, a global team of U.N. and other scientists unveiled the
Millennium Ecosystem Assessment (MA) and explained how changes in ecosystems affect
human well-being. Based on the framework provided by the MA, Nissan envisions its
relationship with biodiversity as indicated in the figure below, and we will continue to search for
areas to focus our environmental efforts on within this framework.

115Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Reducing Use of Water Resources

Measures to Protect Biodiversity

The Relationship Between Biodiversity and Nissan

Human well-being Nissan’s activities

• Habitat change
• Overexploitation
• Invasive species
• Pollution
• Climate change

Drivers of biodiversity change

• Ecosystems
• Species
• Genetic resources

Biodiversity conservation

• Wood, food, fiber, etc.
• Climate regulation, water purification
• Recreation, ecotourism

Ecosystem services

116Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The Nissan Prince Oita Forest
Nissan Prince Oita Co., Ltd. is working to create the Nissan Prince Oita Forest as part of
its local social contributions. This afforestation project, carried out in collaboration with
the Oita prefectural government, the local forestry cooperative and local landowners,
involves planting and nurturing trees on cleared land on the hills around the city of Yufu.
Local residents and Nissan staff take part in this project on a voluntary basis. Nissan
Prince Oita hopes that having staff working alongside other members of the community
for local environmental protection will increase communication and make the local
Nissan dealership more approachable for its neighbors.

Brand Advantage
Through Sustainability

Messages from Our Stakeholders

Chief Strategy Officer
Landor Associates (USA)

Russel H. Meyer

is exploring a more systemic approach to
sustainability through its ongoing study of
the relationship between vehicles and
driving behavior.

It will take innovative thinking and
collaboration with many corporations and
governments to achieve this vision.
However, Nissan’s thoughtful plan, its
public commitments and its sincerity in
helping to reduce CO2 emissions are
strong steps toward making a difference
in our world—and gaining brand
advantage from doing so.

Nissan has achieved business and brand
success by keeping its promises. It has
made public Nissan Green Program 2010,
its environmental plan, achieving
recognition for doing so. Now Nissan
stands poised to gain brand advantage
from identifying unique sustainability
initiatives that are relevant to customers.

Nissan’s bold vision takes both an
immediate and a long-term approach to
brand advantage through sustainability. By
committing to producing battery-powered
vehicles, Nissan shows that something
can be achieved today. At the same time, it

Working with the United Nations University
At Nissan, we believe it is extremely important to gain a full understanding of the
present and future of global environmental challenges, such as climate change,
preservation of biodiversity and water resources. This understanding must be put to
work to identify the roles auto manufacturers should play. Collaboration with experts
from outside our own organization is essential to any efforts aimed at finding solutions
to such vast challenges. Nissan is therefore promoting discussions on these issues with
the United Nations University Institute of Advanced Studies, a UN think tank that has
played a central role in such projects as the Millennium Ecosystem Assessment and the
Global Environment Outlook.

Nissan staff work with local
residents to create the
Nissan Prince Oita Forest.

Aiming for a Society with No Traffic Accidents

Improving Safety

117Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Imp r o v i n g Sa f e t y

Improving Safety

Toward a Safer Automobile Society

118Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s goal is to create cars that offer benefits to all members of our mobile society—
not just drivers, but pedestrians and passengers in other vehicles as well—while
providing a rich and enjoyable driving experience. We are making every effort to
improve the safety of our vehicles, such as by developing and improving safety-related
technologies that help drivers avoid the risk of accidents that can occur in real-world
situations and that help minimize injuries when an accident is unavoidable. We also
take part in educational activities to help raise drivers’ safety consciousness and in the
improvement of the driving environment as a whole through Intelligent Transport
Systems. As an automaker, Nissan is carrying out a wide range of efforts to help
achieve a safer automobile society.

Statistics show that each year around 1 million lives are lost in traffic accidents around the
world. In 2007 there were 5,744 accident deaths in Japan. This was the first time since 1953
that the number of annual fatalities fell below 6,000, and steps are needed to ensure that this
downward trend continues.

Nissan takes “real-world safety” as a key concept in its activities. We have set the goal of
reducing the number of fatalities and serious injuries involving Nissan vehicles to half of the
1995 figures by 2015. In pursuit of this goal we focus our efforts on the manufacture of safe
automobiles. According to statistics from the Institute for Traffic Accident Research and Data
Analysis, we are making steady progress: in 2006 the number of fatalities and injuries per
10,000 Nissan vehicles in Japan was down by 41% from 1995.

WORKING TO REDUCE RISK

Applying Safety Technologies in the Real World
Vehicles

Individuals Society

We carry out data collection on traffic accidents on a global basis, analyzing it scientifically to
identify the real-world causes of and trends in accidents. Through a wide range of experiments
we seek to clarify the circumstances surrounding accidents and then put our knowledge to use
in developing and enhancing our safety-related technologies. At Nissan, our ultimate desire is “to
reduce fatalities and serious injuries in accidents to practically zero,” achieving a safer
automobile society in the future.

Nissan develops its safety technologies based on the unique “Safety Shield” concept, defining
an accident in terms of six phases, from “risk has not yet appeared” up through “post-crash.” Our
approach to safety technologies is based on the idea that cars should help protect people.

Our development efforts are guided from the perspective of people, who are at the center of
the driving experience. We work to support the operations of the driver, making use of a number
of barriers that help protect against the risk factors arising in different situations and trying to
keep as far from dangerous conditions as possible. When a collision becomes unavoidable, the
car’s systems themselves go into action, and Nissan technologies work to help reduce injuries.

119Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Fatal and Serious Injuries per 10,000
Nissan Vehicles

Source: Institute for Traffic Accident Research and Data Analysis

2005 201520001995
0

5

10

15

Virtually
zero

50%
reduction

Japan

Fatalities per 10,000 Nissan Vehicles

0

1

2

3

Source: Fatality Analysis Reporting System

2005 201520001995

50%
reduction

Virtually
zero

USA

Fatal and Serious Injuries per 10,000
Nissan Vehicles

Source: STATS19 data, U.K. Department for Transport

2000
0

6

12

18

2005 20151995

50%
reduction

Virtually
zero

Europe (U.K.)

Developing Technologies Based on the “Safety Shield”

http://www.nissan-global.com/EN/
SAFETY/

Please see our website for more information
on our safety activities.

http://www.nissan-global.com/EN/SAFETY/
http://www.nissan-global.com/EN/SAFETY/

The Around View Monitor
Our Around View Monitor system takes images from four cameras installed at the front, back
and sides of the vehicle and puts them together as a complete overhead view on the car’s
navigation monitor. This system, a world first, allows the driver to view the vehicle in relation to a
parking space, making tasks like parallel parking or entering a garage more convenient.

In Japan, the Elgrand released in October 2007 was our first model to feature the Around
View Monitor system. The Infiniti EX35 launched in December 2007 was the first model to carry
the system in North America.

120Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Helps the driver to
maintain comfortable driving

Helps the driver to recover
from dangerous condition
to safe driving

Helps minimize injuries
when a collision is
unavoidable

Post-crash
• HELPNET (Emergency call service)

Crash
• Zone Body construction • SRS Airbag Systems • Front-seat Active Head Restraints
• Pop-up Engine Hood

Crash is unavoidable
• Intelligent Brake Assist • Front Pre-Crash Seatbelts

Crash may occur
• Anti-lock Braking System (ABS) • Brake Assist • Vehicle Dynamic Control (VDC)

Risk has appeared
• Lane Departure Prevention • Lane Departure Warning • 4-Wheel Active Steer

Risk has not yet appeared
• Distance Control Assist System
• Navigation-enabled Intelligent Cruise Control with full-speed range following capability
• Adaptive Front Lighting System (AFS) • Around View Monitor

NISSAN’S ADVANCED TECHNOLOGIES

Helping Drivers Reduce Workload
http://www.nissan-global.com/EN/
SAFETY/INTRODUCTION/
COMFORTABLE/

See our website for more information on
systems including our Intelligent Cruise
Control with low-speed following capability
and Adaptive Front-Lighting System (AFS).

Using the system
to enter a parking space

Parallel parking
with the Around View Monitor Sonar units

Cameras

Monitor

http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/COMFORTABLE/
http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/COMFORTABLE/

The Distance Control Assist and Intelligent Cruise Control Systems
Another world-first Nissan technology is our Distance Control Assist System, which helps the
driver maintain a safe distance from the vehicle in front. The system features a radar sensor that
measures the distance to the car in front on the road and supports the driver’s braking and pedal
operations, responding to the distance and relative speed between the vehicles. When the
vehicle approaches the car in front and the driver releases the accelerator, for instance, the
system gradually applies the brakes to reduce speed. When the system judges that braking is
needed it informs the driver with sound and visual alerts, lifting the accelerator pedal to assist
the driver in switching to the brakes.

The Fuga, released in the Japanese market in December 2007, is the world’s first car to make
full use of the Distance Control Assist System in concert with information from the navigation
system. The Intelligent Cruise Control installed in this model can automatically reduce speed in
response to the radius of an upcoming curve, returning to the speed set by the driver when the
vehicle returns to a straight section of the road.

Lane Departure Prevention
This technology helps the driver avoid crossing lane divider lines unintentionally. A camera
installed behind the windshield gauges the relative distance between the car and the lane
markers of the upcoming section of road. When the system calculates the possibility that the car
will leave its lane, it alerts the driver with a buzzer and a visual warning on the instrument panel
and generates a force to aid the driver’s efforts to return to the center of the lane.

4-Wheel Active Steer
This steering system can control the steering angles of all four wheels independently in response to
the driving environment. Nissan took the Rear Active Steer system installed in the Fuga, building on it
to add the active steering function to the front wheels as well. The 4-Wheel Active Steer system
helps improve steering stability and responsiveness at high speeds and helps reduce the physical
burden on the driver of making turns at low speeds. For example, when steering to avoid an
emergency situation on an expressway, the system can help the car travel with more stability and

121Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Audible buzzer

Indicator

Control switch

Brake actuator
controller

Brake actuator

Radar sensor with
main controller

Accelerator
pedal actuator

Helps the Driver Recover from Dangerous Conditions to Safe Driving
http://www.nissan-global.com/EN/
SAFETY/INTRODUCTION/RECOVER/

Our website has additional information on our
safety systems.

Brake actuator

Camera Control switch
Indicator
Audible buzzer System

control
System
control

System
control

Warning WarningWarning

The Lane Departure Prevention system in operation

http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/RECOVER/
http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/RECOVER/

precision in the direction chosen by the driver. It also helps to reduce the driver’s steering workload
by varying the steering gear ratio according to the vehicle speed. In parking operations, the workload
can be reduced by about 30% compared with the effort required to park a typical vehicle.

The crash-compatible Zone Body
Nissan’s Zone Body construction technique creates separate zones in a car: the crushable zones,
which include impact-absorbing body structures, and the occupant zone, a high-strength cabin
that helps to protect the car’s driver and passengers. At Nissan we ensure that our body
structures conform to safety regulations in each market where our vehicles are sold; we also carry
out constant revision of our internal standards based on analysis of actual crash data. We give
thought to pedestrian safety as well in our designs, making use of component structures that
absorb impact energy by deforming or breaking free when there is a vehicle-pedestrian collision.

122Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Example of emergency maneuver during expressway driving

The driver can follow the intended line while maintaining
vehicle stability

Target driving line

4-Wheel Active Steer vehicle
(More responsive and stable)

Front-wheel steering vehicle

Helps Reduce Injuries When a Collision Is Unavoidable
http://www.nissan-global.com/EN/
SAFETY/INTRODUCTION/
UNAVOIDABLE/

For detailed information on technologies
including our Intelligent Brake Assist, brake-
operated pre-crash seatbelt system, SRS
curtain airbags and Active Head Restraints,
please see our website.

Pedestrian injury reduction bodyZone Body construction

Impact-absorbing fender
and hinge structure

Impact-absorbing
cowl structure

Impact-absorbing
hood structure

Impact-absorbing
bumper structure

Crushable
zone
Absorbs energy
of impact

Reinforced to help protect
passengers

Absorbs energy
of impact

Crushable
zoneOccupant zone

Larger Smaller

Energy of
impact

Energy of
impact

Smaller Larger

http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/UNAVOIDABLE
http://www.nissan-global.com/EN/SAFETY/INTRODUCTION/UNAVOIDABLE

Pop-up Engine Hood
The concept of the pop-up hood is to help minimize serious head injury in case of a car-
pedestrian collision. The engine hood is designed to pop up during a front collision with a
pedestrian to help create a protective buffer space between the hood and the engine
components underneath, thereby helping to reduce head impact injuries. The new technology
debuted on the Skyline coupe, released in October 2007.

Low-friction seatbelts
The seatbelt is key to increasing the effectiveness of other safety devices, such as our
Supplemental Restraint System (SRS) airbags. Nissan has made active efforts to promote the
wearing of seatbelts. Our low-friction seatbelt technology uses softer webbing to help reduce
friction by around 10% when the belt is pulled out. As a result our seatbelts require less force to
extend and their wearers feel less pressure when they are properly strapped in. This increased
comfort can help promote seatbelt use among car occupants.

In order to help realize a safer automobile society, Nissan is working to develop a wide range of
technologies aimed at improving automotive safety. Working together with government agencies,
universities and other companies, we are carrying out experimental projects involving ITS, or
Intelligent Transport Systems, to help drivers deal with safety issues that go beyond a single
vehicle, such as difficult-to-see pedestrians and other cars suddenly entering the road. We also
take part in traffic safety activities to increase awareness among both drivers and pedestrians.
We hope one day to reduce the number of fatalities and serious injuries resulting from
automobile accidents to practically zero.

123Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Reduction in pullout force

An approximately

10% reduction
from conventional seatbelts

Reduction in tightness

An approximately

20% reduction
from conventional seatbelts

PART OF AN AUTOMOBILE SOCIETY

Cooperation Toward a Safer Automobile Society

In October 2006, Nissan launched the ITS Project in Japan’s Kanagawa Prefecture. This project
seeks to use Intelligent Transport Systems to create integrated networks of people, roads and
vehicles, thereby helping to reduce traffic accidents and ease road congestion. The ITS Project
connects cars with a data infrastructure that includes roadside sensors. It gathers information on
other vehicles in the area and the surrounding traffic environment, analyzing this data to help
reduce offset collisions and accidents involving pedestrians. In this system we also collect data
from Nissan vehicles equipped with our Carwings route-suggestion system and from taxis, using
advanced computer analysis to produce detailed traffic information and provide drivers with
quicker, better-defined routes to their destinations. This research is notable for the involvement
of actual customers in the field, who evaluate our systems through real-world use. More than
2,000 members of the community are taking part in the ITS Project.

Nissan is carrying out other experimental activities to support the development of the ITS
Project. In March 2007 we began testing at our Technical Center in Atsugi, Kanagawa
Prefecture, of a system featuring synchronized data communication between traffic signals and
vehicles. Through this experiment Nissan is looking for ways to help reduce accidents involving
pedestrians by using signals that give priority to pedestrian crossings. We are also trying to help
reduce offset collisions at intersections with an onboard system that alerts drivers to upcoming
traffic lights.

We are furthermore developing a system that aims to cut down on incidents that are difficult
for the driver alone to avoid, such as those where an unseen pedestrian suddenly cuts across
the road. This system involves data communication from the cellular phones carried by people on
foot, forming a network including them as well as cars and drivers.

To help reduce accidents on icy roads in cold regions, Nissan is working on a system that
shares information on locations that are particularly prone to skidding-type accidents. For five
months beginning in November 2007, we worked with the Hokkaido Prefectural Police and
carried out testing involving drivers in and around Sapporo using our Carwings system. When
cars activated their antilock brake system (ABS) on icy sections of the roads, this was relayed to
our center. We then sent the data via Carwings to display those slippery locations on the
navigation map and issue audible alerts about them. Again in collaboration with the Hokkaido
Prefectural Police, we similarly shared information on other locations where traffic accidents
occurred in winter conditions.

Based on the Advanced Safety Vehicle (ASV) Promotion Project of Japan’s Ministry of Land,
Infrastructure, Transport and Tourism, Nissan has made use of vehicle-to-vehicle communication

124Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The ITS Project in Japan

Nissan is testing a system that alerts
drivers to the presence of pedestrians via
signals from their cellular phones.

Improving Safety Through ITS

technologies to develop its fourth-generation ASV, the Nissan ASV-4. This concept vehicle uses
a warning system that communicates with other cars on the roads, helping the driver to act
quickly to avoid offset collisions and other accidents where the other vehicle is hard to see.

Traffic accidents caused by drunk driving are a global issue that grows more serious each year.
To help do away with this problem, Nissan is actively developing functions for its vehicles that
urge drivers not to get behind the wheel when they have been drinking, as well as technologies
that measure the presence of alcohol in the body and prevent driving under its influence.

Nissan’s drunk-driving prevention concept car is outfitted with a number of detection and
warning functions: the car evaluates the driver’s condition and delivers necessary alerts when
there is a possibility that the driver is driving under the influence of alcohol.

A sensor is built into the transmission shift knob to detect alcohol in perspiration from the
driver’s hand. Depending on the level of alcohol, the system may respond by issuing voice and
visual alerts through the car’s navigation system, or may automatically lock the transmission to
prevent driving. Odor sensors located around the vehicle’s cabin can also detect the presence of
alcohol, triggering warnings to the driver.

The concept car features a camera in the instrument panel that monitors the driver’s facial
movements. When it detects excessive eye-blinking or other signs of intoxication, the system
issues audible and visual alerts via the navigation system and automatically tightens the seatbelt
to gain the driver’s immediate attention.

With the information gained through this concept car project, Nissan is working on the
development and testing of a range of alcohol-detection methods and warning systems for
potential use in its vehicles.

Nissan is actively involved in numerous projects targeting drunk driving. One of these is
evaluating a device that can measure the alcohol level of the driver’s breath and prevent the
engine from starting when it is above the legal limit. From August 2007 through January 2008,
working with the city of Kita-Kyushu, Fukuoka Prefecture, the Tochigi prefectural government,
the town of Kaminokawa in Tochigi and the city of Atsugi in Kanagawa Prefecture, we began
monitor testing to gauge the usability and reliability of this device, installing it in vehicles used for
daily business activities.

125Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Technology to Combat Drunk Driving

The driver’s seat features an alcohol odor
detection device.

The Carwings system displays messages
to urge safe driving.

Other Efforts to Fight Drunk Driving

Together with the School of Health Sciences at the University of Occupational and
Environmental Health in Kita-Kyushu, Nissan is also carrying out joint research on the
physiological, psychological and behavioral effects of alcohol on the human body. Through this
research we are shedding new light on how errors are made in perception, judgment and device
operation. Using the results of this study, we are developing sensing technology to help detect
drunk driving quickly and accurately.

As a message to remind drivers not to drive when they have been drinking, we have added a
function to our Carwings navigation system in Japan that displays a warning for five seconds
whenever the engine is started between 5:30 in the evening and 5:00 the next morning. During
the other hours, too, various messages are displayed that urge safe driving.

In Japan Nissan carries out its Hello Safety Campaign three times each year, as part of traffic
safety awareness programs held each spring and fall and during students’ summer vacation. In
fiscal 2007 we added to our traditional programs for children and senior citizens, expanding the
campaign to include three key topics: eradicating drunk driving; traffic safety education aimed at
boosting awareness of the dangers in our daily lives and fostering our ability to avoid them; and
the proper usage of seatbelts and child seats. As part of Hello Safety events at 1,400 locations
across the country, parents promise their children they will not drive while drunk; we have
provided the Japan Traffic Safety Association with 140,000 “promise coasters” to distribute to
parents as reminders of their vows.

In response to recent drops in the percentage of passengers buckling up in the rear seats of
cars, Nissan produced 75,000 stickers to attach to seatbelt buckles as a way to remind people
to use the belts, distributing the stickers in six of Japan’s prefectures. We also provided the
Cabinet Office, which sponsors fairs to promote traffic safety, with 12,000 personal anti-crime
alarms with reflective straps to help make pedestrians more visible during dusk and nighttime
hours, helping to keep children safer on their way home from school. We implemented a special
campaign to boost awareness of the practice of turning on headlights earlier in the dusk hours,
and we are engaged in educational activities with other associations to help improve pedestrian
visibility in general.

126Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Our Hello Safety Campaign

Nissan distributed promotional goods to
urge drivers to turn on their headlights in
the early-evening dusk.

For more than two years starting in July 2005, Nissan carried out a joint research project on
pedestrian safety with the China Automotive Technology and Research Center (CATARC).
Through collection and analysis of local-level accident data that had never been surveyed in
China, we aimed to identify measures to help reduce accidents and injuries, thus evaluating the
appropriateness of applying the Global Technical Regulation on Pedestrian Protection in China
and laying the foundation for the Chinese government’s planned introduction of pedestrian
safety regulations.

In January 2008 we held a conference to present the final report on this research.
Representatives in attendance from China’s National Development and Reform Commission and
Ministry of Public Security gave high marks to the joint project and expressed deep gratitude for
Nissan’s cooperation in the research.

Nissan’s activities in China to date have included road traffic safety seminars, Nissan Safe
Driving Forums, safety education programs and events for youths and participation in planning
teams working on safety-related regulations. We will continue working to help reduce the
number of people harmed by traffic accidents in China.

Traffic accidents are the number-one cause of child fatalities in the United States: statistics
show that during 2006, six children under the age of 15 were killed every day in motor vehicle
crashes in the United States. Additionally, motor vehicle accidents account for more fatalities
than falls, guns, drowning, smoke/fire and poisoning/noxious substances combined.
Compounding this problem, more than 80% of child safety seats are not installed properly. As an
automaker, Nissan strives to lessen these numbers; the Quest for Safety and Snug Kids
programs are important parts of our continued efforts in this area.

Snug Kids is a one-of-a-kind, industry-leading online guide that provides Nissan and Infiniti
customers with a list of child safety seats that fit their current-model vehicle. Found on the
Nissan and Infiniti websites, the guide lists seats from a wide variety of manufacturers and also
includes general tips to get the best fit in the vehicle.

Nissan developed the Quest for Safety program in 1997 to educate caregivers and parents in
low-literacy communities about child seat safety. We hold free, local seminars in English and
Spanish to teach parents how to correctly install child safety seats and distribute the Quest for
Safety reference card, a simple, easy-to-read introduction to choosing a child safety seat.

127Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Presenting the final pedestrian safety
research report (China)

The Snug Kids guide helps parents
choose from among the many child seats
available.

Protecting Children from Accidents

Helping Protect Pedestrians Through Research in China

According to the U.S. National Highway Traffic Safety Administration, 41% of fatal crashes are
alcohol-related. Since 2005, Nissan North America has been the national sponsor of the annual
Mothers Against Drunk Driving (MADD) Strides for Change walks. As MADD’s signature event,
the community-driven, noncompetitive 5K walks raise funds and awareness to stop drunk
driving, support victims and prevent underage drinking.

As the national sponsor—and as part of its commitment to child passenger safety—Nissan
employees certified as child passenger safety technicians conduct car-seat demonstrations and
provide walk participants with Quest for Safety Reference Cards. Nissan employees also form
teams around the country to walk and raise money.

By merging MADD’s mission to stop drunk driving with Nissan’s commitment to child
passenger safety, the walks help raise public awareness and funds to support the prevention of
traffic fatalities. Strides for Change attracts more than 14,000 participants and raises more than
$1.8 million annually.

As an auto manufacturer, Nissan realizes the importance of educating drivers and making
them aware of the consequences of their decisions.

128Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Working Together for
Safer Roads

Messages from Our Stakeholders

President
MADD National (USA)

Glynn Birch

Research shows that the best defense
against a drunk driver is a seatbelt, and
unfortunately, children often lose their life
simply because they weren't properly
restrained. Nissan has devoted significant
resources toward educating communities
on this danger. Every Strides for Change
walk site also featured child seat safety
demonstrations.

Together, MADD and Nissan helped
thousands of families secure their most
precious cargo and advance our lifesaving
mission.

In 2007, Nissan continued its tradition of
supporting Mothers Against Drunk Driving
(MADD) in our lifesaving mission by serving
as a National Presenting Sponsor for our
signature walk event, Strides for Change.

Thanks to this support, participants from
over 30 cities walked over 90,000 miles in
2007—each step helping MADD eliminate
drunk driving, serve the victims of this violent
crime and prevent underage drinking.
Individuals in non-walk cities or those who
preferred not to attend the events could also
participate by electing to be a virtual walker.

Charity Walks to Fight Drunk Driving

Taking part in a Strides for Change walk
(USA)

Impressions from Nissan’s People

Our Views

129Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Ou r V i ews

Impressions from Nissan’s People
130Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Nissan’s people share their personal experiences and views on sustainability.

Corporate Vice President
Market Intelligence
Nissan Motor Co., Ltd. (Japan)

Asako Hoshino

Corporate Vice President
Program Director, LCV Business Unit
Nissan Motor Co., Ltd. (Japan)

President
Nissan Motor Light Truck Co., Ltd.
(Japan)

Director
Dongfeng Motor Co., Ltd. (China)

Andy Palmer

At Nissan we have successfully transformed our light commercial vehicle (LCV) division into a
pillar of our business going forward. In a period of global expansion for our business, why would
we pay attention to issues of sustainability and CSR? The reason is that we have an obligation to
consider our role in society—our customers demand that we give thought to CSR, and our
employees are motivated positively by participation in these fields. When the LCV Business Unit
won Nissan’s EVP Award for performance in 2006, our staff requested that the money go to
Cosmos, an organization of mothers whose children are being treated for cancer at a hospital
near Nissan’s Tokyo headquarters. We do these things because we have the opportunity to
share our success with others less fortunate. And while we do these things in part out of the
company’s obligation to society, it motivates us all to work harder when we know that our
success can help a sick child to smile.

It is possible to measure the competitive power of our products in terms of the number of people
who cherish and find value in Nissan vehicles. As a company, however, what should Nissan do in
the area of sustainability to ensure that we will continue to be cherished by these customers? By
what standards can we measure that appeal? These are important issues that I face when I
analyze market intelligence from around the world and make recommendations to various
departments.

We cannot help the company maintain its long-term competitive edge merely by thinking, “If
we can sell a car that buyers like, that’s good enough.” In order to maximize our capacity to
continue offering attractive vehicles to our customers, it is essential that we strengthen our
relationships with our stakeholders and with society. To that end we must first of all build
relationships based on trust. The second thing we must do is to provide the special brand of
Nissan quality that can give our products a lasting place in the hearts of our customers.

131Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Expert Leader, Technology Planning Department
Technology Development Division
Nissan Motor Co., Ltd. (Japan)

Toshio Hirota

NPW Promotion Department
Manufacturing and Industrial Engineering Division
Nissan Motor Co., Ltd. (Japan)

Katsuhiko Oomiya

Manager, Supplier Quality Assurance Group
Total Customer Satisfaction Function
Nissan Motor Co., Ltd. (Japan)

Masako Hosaka

Human Resources Department
JATCO Ltd.

Richard E. Goetz

Scientific advances have brought humanity many conveniences, but our increasing energy
consumption is impacting the environment. This situation could threaten our very existence, and
it is critical that we protect the natural environment for the sake of generations to come.
Controlling atmospheric carbon dioxide is particularly important. Our division sets high standards
for reducing CO2 emissions from Nissan vehicles. We are devoting our energies to reducing
engine fuel consumption, making our vehicle bodies lighter, developing alternative fuel
technologies, such as bio-organic-compatible and electric cars, and promoting ecologically
aware driving practices and traffic avoidance. By integrating these new approaches into society, I
believe we can make sustainable mobility an everyday reality.

One thing I have learned from my superiors and passed on to my subordinates is the Nissan
monozukuri (crafting) know-how. We put this know-how to work in the Nissan Monozukuri
Caravan, a program at elementary schools in the company’s birthplace, Kanagawa Prefecture.
So far about 4,700 students have participated. I am always thinking about ways to engage the
interest of kids, who love to build and touch things. It is a wonderful feeling to see the looks on
their faces that say “Wow, what is that?” or “I don’t want to miss this!” I hope to continue
improving this program, enabling children to experience the pleasure of crafting.

Automobiles are composed of thousands of parts. In order for Nissan to continue providing its
customers with high-quality products, it is essential that we build win-win relationships with our
suppliers and strive for mutual growth and development. I always keep in mind the importance of
coexisting with our surroundings, and our suppliers are an integral part of this approach. I believe
this concept increases not only Nissan’s ability to provide quality products to customers, but also
the company’s capacity to fulfill its commitments to society and continue enjoying sustainable
growth.

At JATCO we are currently rapidly advancing our efforts for global change. In a tough
competitive environment, an organization must progress in global business to survive. Producing
synergies requires mutual understanding of the different cultures and habits involved, as well as
respect for those differences. I am developing policies and processes that are compatible with
various entities no matter where in the world they are located. I am glad to be a part of a project
in which each member of the workforce, regardless of gender, nationality or any other factor, has
to globalize—and where all members can work and thrive in an environment of abundant
diversity.

132Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Senior Engineer, ITS & Safety
Government Affairs
Nissan North America, Inc. (USA)

Sarah C. Hiple

Civac Plant
Environmental Staff
Nissan Mexicana, S.A. de C.V.

Adolfo Aburto Tamayo

NE Information Systems Manager
Spain In-bound Logistics and Production
Nissan Motor Iberica, S.A. (Spain)

Maria Dolores Granes

Beijing R&D Department
Nissan (China) Investment Co., Ltd.

Gu Shuo

Recently, the U.S. government and consumers have begun to focus on the potential benefits of
active safety and crash avoidance technologies like our Lane Departure Prevention and Forward
Collision Warning systems. Helping the development and adoption of these technologies is a
very rewarding aspect of my job. I feel like I am working to enable future Nissan vehicles to
potentially contribute to a significant reduction in vehicle crashes, the goal of the Nissan Safety
Shield. What seemed futuristic years ago is now reality, and we are rapidly moving toward
tomorrow’s technologies. Being on a team that supports the smooth transition of these
technologies to the marketplace is very exciting, and I believe that this effort has the potential to
enrich people’s lives.

Just over 20 years ago the United Nations issued a report titled “Our Common Future.” That
study warned that humankind must change its commercial interactions and way of life to prevent
unacceptable levels of ecological degradation. In these times, no company can claim to be
socially responsible if it does not seek to adopt the principles of sustainable development. For
almost a decade I have been engaged in activities related to this concept at Nissan Mexicana,
and I believe that our ISO 14001 environmental certification, as well as the awards we have
received from the Mexican government for clean industry and environmental excellence,
demonstrate that we at Nissan Mexicana are on the right path.

The role of information systems is to provide tools needed by business so it can achieve its
strategic targets. Nissan Europe Information Systems and Nissan Spain Industrial Operations
have created a mixed team that is leading the Shift_NSIO initiative to improve vehicle production
in the Barcelona and Avila plants. Our business objectives are to maximize vehicle production to
full capacity, to manage flexible production work patterns, and to enable the production of
multiple models on a single production line or one model on two lines, thereby maintaining
flexibility in our daily production volume. By achieving our goals, we can reduce the time required
to deliver vehicles to our customers and help support Nissan’s sustainable growth.

China has become the world’s second-largest market for automobiles, and we are beset by
problems ranging from air pollution caused by traffic congestion to fuel shortages. Living in a
country that faces such serious challenges, I deeply feel the weight and importance of my job as
a coordinator of our response to automobile environmental regulations. As China works to
become a sustainable automobile nation, we have to reduce the impact that vehicles have on the
environment. I want to work toward introducing environmentally friendly vehicles with cutting-
edge technology that can be popularized at a moment’s notice, and to make our country the
springboard for a multitude of new and exciting concepts.

133Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Marketing and Sales Director
Nissan Motor India Private Limited

Neeraj Garg

Executive Vice President
Universal Motors Corporation
(Philippines)

Elizabeth H. Lee

General Manager
CS Promotion Office
Nissan Prince Oita Co., Ltd. (Japan)

Masahiro Tsutsumi

Sales Manager
Beijing Yuntong Infiniti (China)

Zhang Yuan

After having worked for over two decades in the automotive industry, both in India and abroad, I
strongly believe that it is only the key players who can survive in a tough market like India. In
order for a company to thrive here, it must have the capacity to innovate and build relationships
of trust and reliability with its stakeholders.

I have been a part of Nissan’s planning process for its Indian operations for the last couple of
years. I strongly believe that if we can decide on path-breaking approaches for doing business
while effectively addressing cross-cultural needs, then sustainability is a guaranteed outcome.

Universal Motors Corporation is working to enrich the lives of our country’s poor. Our innovative
program called “Ur Van, Ur Business” teaches buyers to use the Nissan Urvan for self-liquidating
shuttle-bus business ventures. For every Urvan sold, we make a donation to our partner
foundation’s microfinance arm, giving seed money to the poor to help them start their own small
enterprises. We have also established a school that teaches the basics of entrepreneurship and
business management to our buyers. So far we have helped over 1,850 families and created
over 3,300 jobs. Philippine President Gloria Macapagal-Arroyo has presented an award in
recognition of the impact our program has had on our country.

Nissan Prince Oita is moving forward with numerous programs in line with our corporate
philosophy of contributing to local communities. Our annual plans include programs for
environmental beautification, traffic safety awareness, childcare support and donations of
equipment for social welfare. One such program is the Nissan Prince Oita Forest volunteer
initiative. We are carrying out afforestation on 1.2 hectares of hillside in the city of Yufu with 700
volunteers from Nissan and the local community. The starting point for contributing to society is
the individual, and we seek to be actively involved in this process. Our long-term goal at Nissan
Prince Oita is to carry out sustainable activities for our community.

China is one of the world’s fastest developing economies and a market of great importance for
Infiniti. As Infiniti China continues to grow together with the vigorous Chinese market, we take
pride in the many achievements our company has accomplished in such a short period of time.
We provide value to Chinese consumers by offering them the kind of dynamic products and
refined services that they want and deserve. Our goal is to continue to redefine the concept of
luxury in China while we enable more Chinese customers to experience the allure of the Infiniti
brand luxury automobile.

134Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Foreman, Assembly Section
Manufacturing Department No. 1, Yokohama Plant
Nissan Motor Co., Ltd. (Japan)

Katsunori Shiba

Maintenance Supervisor
Sunderland Plant
Nissan Motor Manufacturing (UK) Ltd.

Bernie Boynton

Section Manager, Body and Stamping Engineering
Canton Manufacturing Plant
Nissan North America, Inc. (USA)

Eric Purcell

Production Control General Superintendent
Rosslyn Plant
Nissan Motor Company South Africa (Pty.) Ltd.

Enoch Motsepe

We at the Nissan Motor Yokohama Plant have been involved in every stage of the development
of engines that will leave their mark on Nissan’s history. We intend to further enhance the Nissan
brand in our capacity as flagship factory. The newly developed VR38 engine for the GT-R is
manufactured in a completely dust-free environment, with individual workers shepherding the
engines along the line from start to finish. We take pride in having a group of workers who can
be called takumi, or professional craftsmen. With our goal of “building an invincible engine by an
invincible workforce,” we will continue our drive to make the flagship GT-R engine the
undisputed champion throughout the world.

At the Nissan Sunderland Plant we are harnessing the wind to help generate our electricity. We
recently installed our eighth wind turbine, and our wind farm will provide around 6% of our
annual electricity needs, reducing our carbon footprint by 4,000 metric tons. We have several
energy committees focused on implementing energy reduction strategies in the plant’s
workshops, including low-energy weekends, automatic shut-offs during non-production periods,
air-leak reductions and energy-efficient machines. These strategies have significantly reduced
our overall energy costs. And as part of our commitment to the environment, our plant recycled
92.5% of all waste produced during 2007.

I am excited about the opportunity to expand Nissan’s global light commercial vehicle (LCV)
lineup in Canton. I believe Nissan is responding correctly to market conditions by entering the
U.S. LCV market. The light truck market has been declining for several years in America, but the
LCV market has remained extremely stable. My engineers and I are working together with
design and other groups and utilizing Nissan Way mindsets and actions. This will ensure that
Canton builds reliable, durable and high-quality vehicles that are cost effective and provide great
value to our customers. This will improve Nissan’s long-term sustainability and improve our
employees’ well-being. I am proud to call Canton home for Nissan’s LCV production in the
United States.

My mission in production control is to achieve customer satisfaction targets. To do this I help the
plant achieve target production volume by supplying components to the assembly line in the
correct quantity, time and place. A simplified supply strategy keeps production flowing smoothly,
and regular checks on stock quantity make it easy to use proper amounts of material, thereby
preventing defects. At Nissan South Africa we achieve our goals by committing all our efforts to
continuous improvement and good communication. We give our utmost support to production
and work as a team to fulfill our objectives; these are not met when a vehicle rolls off the line,
but rather when the end user is satisfied.

Pe r f o rmance Da t a

Performance Data
135Nissan Sustainabi l i ty Report 2008

Serena
Tiida (includes Latio)
Note
Moco
March

78,307

63,987

58,409

57,392

48,829

Model FY2007
(Apr. 2007—Mar. 2008)

Japan (units)

Serena

Altima
Sentra
Tiida
Murano
Infiniti G

287,140

106,063

82,757

75,414

72,428

Model FY2007
(Apr. 2007—Mar. 2008)

U.S. (units)

Altima

Qashqai
Note
Micra (includes C+C)
X-TRAIL
Navara

157,404

99,924

99,156

55,901

53,081

Model FY2007
(Apr. 2007—Mar. 2008)

Europe (units)

Qashqai

Sales by Model (Top 5)

R&D: 12 countries/areas (Japan, USA, U.K., Taiwan, China, Thailand,
India, South Africa, Mexico, Brazil, Spain, Belgium)

Design: 4 countries/areas (Japan, USA, U.K., Taiwan; total of 6
design centers)

Automobile Production Plants: 16 countries/areas (Japan,
USA, U.K., Spain, Taiwan, China, Thailand, Philippines, Malaysia,
Indonesia, Mexico, Brazil, Iran, South Africa, Kenya, Egypt)

No. of employees (consolidated)
No. of individual investors
Price-to-earnings ratio
Share price volatility
Corporate tax
R&D expenditures (% of sales)
Capital investment (% of sales)
Monetary donations for disaster relief

Nissan Motor No. of employees
Co., Ltd. data Average age (years)

Average service (years)
Average annual salary*
Disabled employment ratio
No. of employees taking parental leave
No. of employees taking nursing care leave
Training, education time per employee
Employee health ratio**
No. of unionized employees

186,336

195,550

13.3

22.4%

¥268.9 billion

¥464.8 billion (4.4%)

¥509.0 billion (4.9%)

¥10.0 million
(by Nissan Motor Co., Ltd.)

¥3.18 million
(for Java earthquake
by Nissan employees

in Japan and Indonesia)

32,746

41.5

20.1

¥7,226,628

approx. 2.0%

98

4

approx. 35 hours

70.95%

30,521

180,535

249,000

7.8

36.8%

¥164.9 billion

¥457.5 billion (4.2%)

¥428.9 billion (4.0%)

¥6.5 million
(by Nissan Motor Co., Ltd.)

¥5.57 million
(for Noto Peninsula and Niigata

Chuetsu-oki Earthquakes by Nissan
employees, union members in Japan)

31,453

41.4

19.9

¥7,138,692

approx. 2.1%

148

5

approx. 35.5 hours

65.31%***

29,025

183,356

218,620

12.2

16.5%

¥229.1 billion

¥447.6 billion (4.7%)

¥475.0 billion (5.0%)

¥10.0 million
(by Nissan Motor Co., Ltd.)

¥62.4 million
(for Hurricane Katrina

by Nissan North America)

33,025

41.2

19.9

¥7,299,136

approx. 1.9%

71

4

approx. 35 hours

72.22%

29,624

FY2005 FY2006 FY2007

*Average annual salary for employees not in managerial positions; includes bonuses and overtime pay. **Percentage of employees receiving a clean bill of health in regular medical checkups.
***New calculation method used to determine this ratio from FY2007.

No. of Employees
(as of end of March 2008)

Japan
North America
Europe
GOM
Total (consolidated)

88,413

28,943

15,080

48,099

180,535

Union Information

Nissan Motor Co., Ltd.’s employees are affiliated with the All Nissan Motor Workers’ Union, for which the governing body is
the All Nissan and General Workers Unions, and the Japanese Trade Union Confederation (Rengo) through the
Confederation of Japan Automobile Workers’ Unions. The labor-management relations of the company are stable, and the
number of union workers was 29,025 as of March 31, 2008. In addition, the Nissan Motor branch of the All Japan Metal and
Information Machinery Workers Union (JMIU), another trade union, had one affiliated employee as of the same date.

At most domestic group companies, employees are affiliated with their respective trade unions on a company basis, and the
governing body is the All Nissan and General Workers Unions.

At foreign group companies, employees are affiliated with their respective trade unions. In Mexico, for example, workers are
affiliated with a domestic trade union for which the governing body is the Confederation of Mexican Workers (CTM) or
independent trade unions, whereas most employees in the United Kingdom are affiliated with the Amalgamated Engineering
and Electrical Union (AEEU). Local employees of other group companies are affiliated with different types of trade unions
according to the labor environment in each country.

136Nissan Sustainabi l i ty Report 2008

Partners

Renault S.A.

Nissan Motor
Co., Ltd.

1

Nissan
North America, Inc.

2

Nissan
International S.A.

3

General Overseas
Markets

4

General Overseas
Market

Management
Committee

Europe
Management
Committee

Americas
Management
Committee

Japan
Management
Committee

Headquarters/Regional Headquarters/
Regional Companies

Nissan Motor Co., Ltd.
Nissan North America, Inc.
Nissan International S.A.
Nissan Asia Pacific Pte., Ltd.
Nissan Middle East FZE
Nissan South East Asia Co., Ltd.

1

2

3

4

etc.

Parts Manufacturers

Aichi Machine Industry Co., Ltd.
JATCO Ltd.
Calsonic Kansei Corporation

9

etc.

Dealers in Japan

Aichi Nissan Motor Co., Ltd.
Nissan Fleet Sales Co., Ltd.
Nissan Prince Tokyo Sales Co., Ltd.

5

etc.

Vehicle Manufacturers & Distributors
/Distributors

Nissan Canada, Inc.
Yulon Nissan Motor Co., Ltd.
Nissan Mexicana, S.A. de C.V.
Nissan Motor Company South
Africa (Pty.) Ltd.
Dongfeng Motor Co., Ltd.

6

7

etc.

10

12

Vehicle Manufacturers

Nissan Shatai Co., Ltd.
Nissan Motor Manufacturing (UK) Ltd.
Nissan Motor Iberica, S.A.
Siam Nissan Automobile Co., Ltd.

8

etc.

11

13

Sales Finance Companies

Nissan Financial Service Co., Ltd.
Nissan Motor Acceptance Corporation
NR Finance Mexico S.A. de C.V.

etc.

14

15

Regional Activities

Sales/Marketing

Product Planning

Technology/R&D

Manufacturing

Purchasing

Finance/Treasury

Human Resources

Corporate Support

Sales Finance

F
u

n
ct

io
n

a
l

A
ct

iv
it

ie
s

etc.

Global Nissan
Headquarters

765

14 15

10 11 12 138 9

Parts, Material and Service Suppliers

Nissan Group Operations

The Nissan Group’s organization aims to integrate regional activities with global functional activities. Four
management committees for Japan, the Americas, Europe and the General Overseas Markets supervise regional
activities, while each functional department, including research, development, purchasing and production, are in
charge of global, functional coordination. Nissan’s Global Headquarters takes a cross-organizational approach
adding value to regional and functional activities while coordinating our global operations.

Bus i n e s s a nd O t h e r R i s k s

Business and Other Risks
137Nissan Sustainabi l i ty Report 2008

Information on risks involved in business operations has been disclosed in the Yukashoken-Hokokusho for the
year ended March 31, 2007, as follows:

Economic Factors
The demand for products manufactured by the Nissan Group is affected by the economic conditions in each country or
market in which they are offered for sale. The Group conducts its operations all over the world and, in particular, in the major
markets of North America, Europe and the General Overseas Markets, to say nothing of Japan. While the Group strives to
develop a comprehensive and integrated projection of the global economic outlook, any greater-than-anticipated downturn in
one of these markets may have a significant effect on the Group’s financial position and results of operations.

Risks Involved in International Activities and Overseas Expansion
The Group’s manufacturing and marketing activities outside Japan are conducted in the United States, Europe and the
General Overseas Markets. The Group forecasts and evaluates a wide variety of risks inherent in doing business in such
overseas markets including the following factors, each of which may entail a greater-than-anticipated level of risk, thereby
causing significant effects on the Group’s financial position and results of operations:

• Unfavorable political or economic factors
• Legal or regulatory changes
• Potentially adverse tax consequences
• Labor disputes including strikes
• Difficulties in recruiting and retaining personnel
• Social turmoil due to terrorism, war or other destabilizing factors

Research and Development
The Group’s technology must be useful, pragmatic and easy to use. The Group anticipates the nature and scope of the
market demand, and then prioritizes and invests in new technologies. Nonetheless, any sudden and greater-than-anticipated
changes in its business environment or in customer preferences may impact negatively on customer satisfaction with these
new technologies.

Product Defects
The Group places a high priority on safety and does its best to enhance safety from the standpoint of research and
development, manufacturing and sales. Although the Group takes out insurance policies to cover product liability, this does
not necessarily mean that all potential defects and the related liabilities are fully covered. If the Group were to implement
significant recalls in volume and value for the benefit of customers’ safety, the Group would incur significant additional
expenses, which could adversely affect its financial position and results of operations.

Fluctuation in Foreign Currency Exchange Rates
The Group’s Japanese operations export vehicles to various countries around the world. In general, the appreciation of the
yen against other currencies adversely affects the Group’s financial results of operations and, on the contrary, the
depreciation of the yen against other currencies favorably affects the Group’s financial results of operations. Any sharp
appreciation of the currencies of countries where the Group manufactures vehicles against the yen could lead to increases in
both procurement and production costs, which would adversely affect the Group’s competitiveness.

Derivatives
The Group utilizes derivative transactions for the purpose of hedging its exposure to risks such as fluctuations in the foreign
exchange rates of its receivables and payables denominated in foreign currencies, the interest rates of interest-bearing debt
and fluctuations in commodity prices. While the Group can hedge against these risks by using derivatives transactions, the
Group, by so doing, may miss the potential gains that could result from seizing the market opportunities to profit from such
fluctuation in exchange rates and interest rates. In addition, the Group manages its exposure to credit risk by limiting its
counterparties to financial institutions with high credit ratings. However, a default by any one of these counterparties could
have an adverse effect on the Group’s financial position and operating results.

Lawsuits and Claims
With respect to various lawsuits and claims that the Group encounters, the possibility exists that the position defended by the
Group will not be accepted and that the outcome may be significantly different from that anticipated. As a result, any such
verdict or settlement could adversely affect the Group’s financial position and operating results.

Government Regulations
The automobile industry worldwide is influenced by a broad spectrum of regulations governing the emission levels of exhaust
fumes, fuel economy guidelines, noise level limitations and safety standards, and the Group expects these regulations to
become increasingly stringent. In order to ensure compliance, it may be necessary for the Group to make significant ongoing
investments in these areas, which would have an impact on its financial position and results of operations.

Intellectual Property Rights
The Group owns a wide variety of proprietary technologies and has the expertise to differentiate the Group’s products,
making them unique from those of its competitors. These assets have proven their value in the growth of the Group’s
business and will, no doubt, continue to be of value in the future. The Group strives to protect its intellectual property assets;
however, in certain markets, the Group may encounter difficulty in fully protecting the proprietary rights to its own
technologies.

Although the Company established its Intellectual Property Rights Management Department in April 2004 for protecting
intellectual property rights in specific areas, strengthening activities to protect Nissan’s intellectual property rights and
abstracting new intellectual property rights, and has been performing various activities to protect and create the Nissan brand,
cases may arise where the Group finds itself unable to prohibit others from infringing on its intellectual property rights.

Natural Disasters
The Group’s corporate headquarters and many of its manufacturing facilities are located in Japan, where the statistically
proven probability of earthquakes is higher than in many other countries. The Group has developed risk management
guidelines relating to earthquake damage and the CEO has organized a global task force to direct disaster prevention and
recovery activities. In addition, the Group has been strengthening its manufacturing facilities with antiseismic reinforcement.
However, if a severe earthquake were to hit one of the Group’s key facilities, causing a halt in production, this would adversely
affect the Group’s financial position and results of operations.

Sales Financing Business Risk
Sales financing is an integral part of the Group’s core business, providing strong support to its automotive sales, while
maintaining high profitability and a sound and stable financial condition through strict risk management policies. However, the
sales financing companies have a high exposure to interest-rate risk, residual value risk, and credit risk, any one of which may
adversely affect the Group’s financial position and results of operations.

Counterparty Credit Risk
The Group does business with a variety of counterparties and manages its counterparty credit risk by conducting a
comprehensive annual assessment of its customers’ financial condition based on their financial information. Nonetheless, any
significant default by a counterparty would adversely affect the Group’s financial position and results of operations.

Employee Retirement Benefit Expenses and Obligations
The amounts of retirement benefit obligation and related expenses of the Group are calculated using various actuarial
assumptions including the discount rate applied, the projected rate of return on plan assets and so forth. If the Group’s actual
results differ from those assumptions or if the assumptions are changed, the resulting effects will be accumulated and
recognized systematically over future periods. The cumulative effect could adversely impact the recognition of expenses and
liabilities recorded in future periods.

Purchase of Raw Materials and Parts
The Group purchases raw materials and parts from many suppliers. Market conditions that the Group cannot control and
whether the suppliers can procure raw materials and parts continuously may adversely affect the Group’s financial position
and results of operations.

Th i r d - Pa r t y E v a l u a t i o n

Third-Party Evaluation
138Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

The fiscal 2007 CSR activities of Nissan can be summed up effectively from the dual
perspectives of “management” and ”communication.”

Regarding management, the establishment of the Nissan CSR Management Way as a policy
for ongoing promotion of sustainability efforts deserves high recognition. The CSR Management
Way does not just skim the surface like other similar policies. The following two points provide
assurance of future accomplishments.

The first key element is Nissan’s CSR scorecard. Updates to this management index reflect
the changing voices and needs of society and the changing reality of the company’s operational
environment. The second key element is these updates themselves. Nissan uses a unique
methodology incorporating its original perspectives, including the concept of materiality. It is
noteworthy that the company performs its assessment through cooperation between the CSR
department and other related departments.

The existence of the CSR Steering Committee provides further assurance for the realization of
the established goals. CSR scorecard updates and the continuous materiality analysis work as a
catalyst for the committee, which has become a forum for initiating new awareness and
constructive discussions. In other words, the CSR Steering Committee is the mechanism that
fosters the creation of a shared understanding to decide the future direction of the company.

It must be noted that Nissan needs to rise to the challenges of realizing and promoting the
CSR Management Way at the global level. This Sustainability Report points out cases related to
procurement where the company has begun this task. It will be desirable for similar activities to
be conducted and disclosed for the other eight of the company’s nine CSR focus areas.

Next, regarding communication, it is clear that Nissan’s external information disclosure
deserves recognition. The company has continued its efforts in communication with customers,
owners and investors, communities and future generations from previous years. In fiscal 2007,
communication with business partners, such as suppliers, also deserves to be acknowledged to
a certain point.

However, communication within the company and the group is an area calling for expedient
action. It is clear that implementing and promoting awareness among all Nissan employees
cannot be achieved easily. Nissan has over 180,000 employees around the world throughout its
group. It is these employees as a whole who create the connections between the company and
its external stakeholders. Therefore, it is crystal clear that the employees’ understanding is the
key for success in implementing the Nissan CSR Management Way.

This year, Nissan is to start a new midterm management plan. The combination of this plan
and the Nissan CSR Management Way should work interactively to preemptively grasp society’s
needs and to proceed with sustainable development together with society. I do hope Nissan will
fulfill this expectation.

Hiroshi Ishida
Executive Director,
Caux Round Table Japan
Associate Professor, Institute of
Business and Accounting,
Kwansei Gakuin University

139Nissan Sustainabi l i ty Report 2008

Introduction

CEO Statement

CSR Dialogue

Nissan’s Approach to CSR

Nissan’s CSR Management Way

Our Nine Key Areas for CSR

Nissan CSR Scorecard

Stakeholder Engagement 2007

Performance and
Corporate Governance

Fiscal 2007 Financial Review
and Nissan GT 2012

Corporate Governance

Enhancing Value for
Stakeholders

For Our Customers

With Our Shareholders and
Investors

With Our Employees

With Our Business Partners

With Society

Protecting the Environment

Improving Safety

Our Views

Performance Data

Business and Other Risks

Third-Party Evaluation

001

002

005

011

012

024

027

031

032

033

038

046

047

055

058

068

074

085

117

129

135

137

138

Scope of the Report
The focus of this report is on introducing Nissan’s global policies and
our approach to and activities toward sustainable development.
Where we are describing regional efforts, we refer to the specific
region name in the text.

Period Covered
The report covers fiscal 2007 (April 2007–March 2008); content
that describes efforts before or after this time period is indicated in
the respective section.

Third-Party Certificates
No globally accepted method for third-party certification of
sustainability reports has yet been established. Considering this
situation, in which a review would not necessarily lead to the intended
assurance of credibility, we have decided not to seek third-party
certification.

Referenced Reporting Guidelines
This report uses the Global Reporting Initiative (GRI) Sustainability
Reporting Guidelines (2002 version and G3) and the Environmental
Reporting Guidelines (2003 version) of Japan’s Ministry of the
Environment as references. We also report on a number of other
actions that are not covered by the guidelines.

Forward-Looking Statements
This Sustainability Report contains forward-looking statements on
Nissan’s future plans and targets and related operating investment,
product planning and production targets. Please note that there can
be no assurance that these targets and plans will actually be
achieved. Achieving them will depend on many factors, including not
only Nissan’s activities and development, but also the dynamics of the
automobile industry worldwide, the global economy and changes in
the global environment.

Mistakes and Typographical Errors
All errors discovered after the report is published will be corrected and
displayed at the URL below.
http://www.nissan-global.com/EN/COMPANY/CSR

For further information, please contact:

Nissan Motor Co., Ltd.
Global Communications and CSR Division
Communications and CSR Department CSR Group
17-1, Ginza 6-chome, Chuo-ku, Tokyo 104-8023, Japan
phone: +81(0)3-5565-2132 fax: +81(0)3-3546-2669
E-mail: NISSAN_SR@mail.nissan.co.jp Publication date June 25, 2008

Nissan and Socially Responsible Investment
In recent years investors have paid more attention to the concept of socially responsible investment (SRI), evaluating corporations from environmental
and social perspectives in addition to financial fundamentals. Nissan is proud to be listed as part of the FTSE4Good Global 100 index and the
Morningstar SRI index (as of June 2008).

FTSE4Good Global 100
This SRI index is managed by the FTSE
Group, an independent company jointly
funded by the Financial Times and the
London Stock Exchange.

Morningstar SRI
The MS-SRI (Morningstar Socially Responsible
Investment Index) is managed by financial information
services firm Morningstar Japan K.K., a joint venture
of SBI Holdings, Inc. and Morningstar Inc.

http://www.nissan-global.com/EN/COMPANY/CSR

	Cover
	Introduction
	CEO Statement
	CSR Dialogue
	Nissan's Approach to CSR
	Nissan's CSR Management Way
	Our Nine Key Areas for CSR
	Nissan CSR Scorecard
	Stakeholder Engagement 2007

	Performance and Corporate Governance
	Fiscal 2007 Financial Review and Nissan GT 2012
	Corporate Governance
	THE NISSAN WAY
	INTERNAL CONTROL SYSTEMS AND COMPLIANCE
	THE RENAULT-NISSAN ALLIANCE

	Enhancing Value for Stakeholders
	For Our Customers
	WORKING TO IMPROVE RELIABILITY
	DIVERSITY IN OUR SALES OUTLETS
	DESIGNING FOR HUMAN HEALTH AND EXCITEMENT

	With Our Shareholders and Investors
	With Our Employees
	BUILDING TRUST THROUGH COMMUNICATION
	NISSAN'S RESPECT FOR DIVERSITY
	SUPPORTING CAREER DESIGN
	CREATING A CULTURE OF LEARNING
	INCREASING WORKPLACE SAFETY

	With Our Business Partners
	WITH OUR SUPPLIERS
	WITH OUR DEALERS

	With Society
	CONTRIBUTING TO COMMUNITIES
	SOCIAL CONTRIBUTIONS IN JAPAN
	WORKING FOR SOCIETY IN NORTH AMERICA
	EUROPEAN PROGRAMS
	CONTRIBUTING TO THE WORLD

	Protecting the Environment
	Protecting the Environment
	NISSAN'S BUSINESS ACTIVITIES AND THE ENVIRONMENT
	ENVIRONMENTAL MANAGEMENT
	REDUCING CO2
	PROTECTING THE AIR, WATER AND SOIL
	TOWARD SUSTAINABLE RECYCLING OF RESOURCES
	RESPONDING TO VARIOUS ENVIRONMENTAL ISSUES

	Improving Safety
	Improving Safety
	WORKING TO REDUCE RISK
	NISSAN'S ADVANCED TECHNOLOGIES
	PART OF AN AUTOMOBILE SOCIETY

	Our Views
	Impressions from Nissan's People

	Performance Data
	Business and Other Risks
	Third-Party Evaluation

