

Corporate Profile (As of March 31, 2017)

- **Company name**
Pioneer Corporation
- **Headquarters**
28-8, Honkomagome 2-chome, Bunkyo-ku,
Tokyo 113-0021, Japan
- **Founded**
January 1, 1938
- **Established**
May 8, 1947
- **Common stock**
¥92,881 million (As of October 5, 2017)
- **Number of employees**
16,763 (consolidated)
- **Consolidated subsidiaries**
73 companies (23 in Japan, 50 overseas)
- **Associated companies accounted for by the equity method**
8 companies (4 in Japan, 4 overseas)
Total 81 companies

Scope of the Report

- **Period covered**
This report covers fiscal 2017, the fiscal year ended March 31, 2017, as well as some earlier initiatives and more recent activities.
- **Organizations covered**
Pioneer Corporation and the 73 consolidated subsidiaries of the Pioneer Group
- **Definitions used in this report**
“Pioneer” or “the Company” indicates Pioneer Corporation, and “the Pioneer Group” or “the Group” indicates Pioneer Corporation and its consolidated subsidiaries.

Related Information

- **Related reports and information**
Pioneer discloses its financial information in its Annual Report and other reports as well as on its website.
<http://global.pioneer/en/ir/>

Information on the Pioneer Group’s environmental initiatives is also presented on its website.
<http://global.pioneer/en/society/environment/>

Information on the Pioneer Group’s CSR is also presented on its website
<http://global.pioneer/en/society/csr/>

Pioneer provides information concerning its technological developments and R&D on its website.
http://global.pioneer/en/crdl_design/
- **Reference Guidelines**
 - Environmental Reporting Guidelines (2012 edition) published by Japan’s Ministry of the Environment
 - Global Reporting Initiative GRI guidelines
 - ISO26000 (Guidance on Social Responsibility)

For further information, please contact

Pioneer Corporation
Legal & Risk Management Division
28-8, Honkomagome 2-chome, Bunkyo-ku,
Tokyo 113-0021, Japan
pioneer_ethics@post.pioneer.co.jp

Pioneer Group CSR Report 2017

Move the Heart and Touch the Soul

Everyone desires a heart-moving experience unlike anything they have ever encountered before.

“Share our passion with as many people as possible by bringing our products and services.” The Pioneer’s philosophy, “Move the Heart and Touch the Soul,” expresses this aspiration.

Hand in hand with all our stakeholders, including customers, employees, business partners, NGOs, and local communities, we aim to create a better society.

This CSR report is designed to serve as a platform for further dialogue with stakeholders.

Contents

Part 1 Pioneer’s Vision and Business Development

● Message from the President	03
● Group Vision Structure	05
● Toward Future Growth	07
● Feature 1 Toward Realization of a Reliable and Safe Automotive Society	09
● Feature 2 Contributing to People and Society through Support for Fleet Business Operations	11
● Feature 3 The Desire to Bring Smiles to Thousands of Faces	13

Part 2 Systems and Initiatives Underpinning Pioneer’s CSR

● Consumer Issues	15
● Labor Practices and Human Rights.....	19
● Environment	21
● Engaging in the Development of Communities	25
● Corporate Governance and Fair Business Practices	27

Message from the President

Aspiring to be a globally preferred company far into the future by accomplishing business growth while contributing to realization of a sustainable society

The Pioneer Group has experienced business growth while aiming to adhere to a philosophy that expresses our founding spirit of "Move the Heart and Touch the Soul" and our unshakeable principle "pioneering approaches" represented in our company name. In the Car Electronics business, which is our current mainstay business, we have created new cultures and heart-moving experiences with our customers through the release of numerous world firsts, including the component car stereo and the Global Positioning System (GPS) navigation system. Going forward, we will further pursue entertainment, which is our forte, and integrate information on the vehicle, the driver and passengers with various information services provided through optimal interfaces in order to become a leading company in "Comprehensive Infotainment" that creates comfort, excitement, reliability and safety in-vehicle.

Enterprises from various industries have entered this business field and are working with a view to the future mobility society. We are developing "3D-LiDAR (Light Detection and Ranging) sensors," "maps for autonomous driving," and their combination, a "data ecosystem," as a promising car-related business which utilizes our strengths. We are also accelerating our initiatives to offer global standard maps and global high-definition map services to support autonomous driving through the business and capital alliance with HERE Technologies, a Netherlands-based global provider of mapping and location services. Contributing to

development of the mobility society, we aim to become an "essential company" toward the realization of autonomous driving.

2018 will mark the 80th anniversary of the foundation of Pioneer Corporation and we position 2018 as an important year in which to strengthen the business base for future growth. Above all, we recognize that our response to Environment, Social, and Governance (ESG) issues will provide opportunities for enhancing corporate value over the medium to long term. For example, the sensor technologies and the map data, the areas we are currently focusing on, are expected to be applicable across the wide-ranging fields of social infrastructure, not just for autonomous driving. We also think the growth of the organic light-emitting diode (OLED) lighting business and the medical and health care-related devices business will contribute to the achievement of universal goals, such as the United Nation's Sustainable Development Goals (SDGs). By vigorously and proactively promoting CSR management throughout our business, we aspire to be a globally preferred company far into the future.

I look forward to your continued understanding and strong support in the months and years to come.

November 2017

Susumu Kotani
President and CEO

Group Vision Structure

Group Philosophy

“Move the Heart and Touch the Soul”

Business Strategies
—Direction—

A leading company in “Comprehensive Infotainment”

“Move the Heart and Touch the Soul” is our Group Philosophy that embodies Pioneer’s founding spirit. Pioneer continues to realize the philosophy by creating new markets and culture with products and services borne from innovative, unique ideas and cutting-edge technologies. These include major world firsts such as the separate home stereo system in 1962, the component car stereo in 1975, the GPS car navigation system for the consumer market in 1990, and the car navigation system for the consumer market featuring a head-up display in 2012.

Pioneer will continue to deliver inspirational impressions to every single customer by pushing the limits of passion for “sound,” “vision” and “information.” We will make every effort to become a leading company in “Comprehensive Infotainment” that creates comfort, excitement, reliability and safety in vehicles amid great changes in the car electronics industry, anticipating the coming age of autonomous driving.

The Pioneer Group’s structure ensures integrity in business execution through the systematization of rules, with its “Pioneer Group Charter for Corporate Operations” as the foremost component, in order to realize the Group Philosophy and Vision

Pioneer Group Charter for Corporate Operations

- We will provide products and services that are useful, reliable, and safe.
- We will operate our corporate activities fairly.
- We will continue efforts to conserve materials and energy, and reduce impact on the Earth’s environment.
- We will strive for fair disclosure of information about our corporate activities.
- We will undertake effective risk management to deal with unforeseen incidents as quickly and sincerely as possible.
- We will properly manage and protect our assets and rights.
- We will endeavor to contribute to society from a global perspective.
- We will aim to pursue our corporate activities, always with respect for humanity.

Pioneer Group Code of Conduct

Decision criteria ensuring awareness of our social responsibilities and of our obligation to act in good faith in performing our duties

Rules of the Pioneer Group

A common rulebook applicable throughout the Group

Corporate Creed

- We contribute to society by meeting and exceeding the expectations of our customers, shareholders, employees, and other stakeholders and by delivering long-term growth and profitability.
- We earn the trust and respect of people in society by providing high-quality, affordable products and services in a timely manner.
- We take pioneering approaches to developing new products and services, innovating the way we do business, and taking on the challenge of achieving individual and common business goals.
- We find the right balance in everything we do, including between planning ahead and maintaining flexibility, and between acting with mind and acting with heart.
- We trust, respect, and work with each other in pursuing the success and best interest of the company.

Pioneer upholds the aforementioned five core values that define who we are and represent the way of doing business we emphasize and continuously improve upon.

CSR for Pioneer

The Pioneer Group is committed to resolving social issues through its business and enhancement of the CSR management base. These commitments are embedded in Pioneer’s DNA as expressed in our Corporate Creed, “We contribute to society by meeting and exceeding the expectations of our customers, shareholders, employees, and other stakeholders and by delivering long-term growth and profitability.” and “We earn the trust and respect of people in society by providing high-quality, affordable products and services in a timely manner.”

We aspire to be a globally preferred company far into the future by achieving our sustainable growth while contributing to the sustainability of the Earth and society.

Pioneer’s Growth and Contribution to Sustainability of the Earth and Society

* Sustainable Development Goals(SDGs) for 2030 adopted by the United Nations in September 2015

Toward Future Growth

Aiming to Become an "Essential Company" in the Age of Autonomous Driving

We are developing key technologies for autonomous driving in order to resolve social issues involving movement, such as achieving an accident-free society, alleviating traffic congestion, and allowing the elderly and people with disabilities to move freely.

Pioneer's Key Technologies for Autonomous Driving

The 3D-LiDAR sensor plays the role of an "eye" for recognizing the surrounding environment in autonomous driving. It uses laser beams to measure distances to objects accurately and capture information on distances and surroundings in real time and in three dimensions.

Pioneer is developing three types of LiDAR: the telescopic LiDAR to detect objects on the road relatively far away, the medium-range LiDAR for medium distances to detect and recognize moving objects in front, and the wide-view LiDAR to detect and recognize objects surrounding a vehicle.

The map for autonomous driving requires immeasurably enormous volumes of high-precious information compared to conventional maps, such as the width or traffic signals of each driving lane. It is very difficult to update enormous map data for autonomous driving in real time. As a solution, Pioneer is working to build a "data ecosystem," in which differences between the 3D-LiDAR sensor's sensing data and the map data are collected only in the quantity necessary for autonomous driving, and map data analyzed and updated through the cloud are efficiently distributed to vehicles.

LiDAR development according to use

Roadmap for autonomous driving

	2016	2017	2018	2019	2020	2021	2022-25
[Sensor] 3D-LiDAR		Produce/evaluate / validate samples	Qualification for commercialization	Complete preparations for mass production / actual driving test			Full-scale earnings contribution
[System] "Data ecosystem"		Data updating & vehicle location recognition system: Development of principle	Design and develop	Perform proof experiments with HERE*3	"Data ecosystem" verification - operation		
[Map] Map for autonomous driving	Invest in map creation		Start external sales	Work with HERE*3 globally	Test application of Pioneer's 3D-LiDAR sensor prototype in mapping		

Alliance with Dynamic Map Platform Co.,Ltd. /initiative to become a global standard/alliance with strategic partners

*3 HERE: HERE Technologies, a Netherlands-based global provider of mapping and location services

Feature 1 Toward Realization of a Reliable and Safe Automotive Society

The number of new cars equipped with advanced driving assist systems has been increasing in recent years. Isn't there any way to provide accident prevention systems for use in the vast majority of cars not equipped with advanced driving assist systems?

This idea inspired development of the *Intelligent Pilot* advanced driving assist system that can be retrofitted to on-the-road cars, which has been adopted for *Drive Agent Personal*, a service for non-fleet personal policyholders offered by Tokio Marine & Nichido Fire Insurance Co., Ltd.

Pioneer has undertaken the challenge of realizing a reliable and safe automotive society by utilizing proprietary technologies and big data.

The Desire to Deliver Reliability and Safety to Greater Numbers of Drivers and Their Families

Tens of thousands of people are injured in traffic accidents in Japan each year. We developed this system out of our desire to help reduce the number of traffic accidents and mitigate injuries, thus delivering reliability and safety to greater numbers of drivers and their families.

We undertook an industry-first challenge that involved combining Pioneer's leading-edge cloud technology and communications hardware development technology. Although new technology development was a process of continuous trial and error, we were able to achieve our goal thanks to the high motivation and cooperation of everyone involved.

I want to continue delivering reliability and safety to greater numbers of customers, both in Japan and abroad.

Takayoshi Kobayashi
 Manager, Planning Section 3,
 Telematics Business Planning Department,
 Consumer Car Electronics Business Division

Intelligent Pilot, Aftermarket Advanced Driving Assist System

Predicts accidents and hazards using digital maps based on probe data such as on accident black spots, weather, and personal driving tendencies. Through an event data recorder device, issues heads-ups and warnings and enables communication with call centers in the event of an accident.

Utilization concept of Intelligent Pilot

* Crowd sourced data which is accumulated through the network, such as places where vehicles drove and vehicle speed. Statistical processing is applied so that personal information will not be included. Cases include those which did not result in accidents but near-accidents in the event of sudden incidents, such as rushing out or judgement mistakes while driving.

Intelligent Safety Guide issues heads-ups and warnings (illustration)

Feature 2 Contributing to People and Society through Support for Fleet Business Operations

A number of risks exist when vehicles are used in business operations, such as the problem of long working hours resulting from labor shortages, driver development issues, and traffic accidents. Nevertheless, little progress has been made in risk avoidance through implementation of computer technology in vehicles, and vehicle operation often relies on paper maps and humans.

Introducing car navigation systems ensures safe and smooth guidance of vehicles to their destinations, and efficient routes can contribute to reducing both CO₂ emissions and fuel consumption. In addition to these benefits, utilizing *Vehicle Assist*, Pioneer's cloud-based fleet management service, enables automation of daily call planning and instructions and automatic control to prevent dangerous driving. This makes possible operation of fleet vehicles even by new employees or part-time workers, helping alleviate driver shortages and making possible greater sophistication in distribution services and reinforcement of safe driving.

We will contribute to greater efficiency, safety, and environmental protection in society as a whole by assisting companies in this way.

Contributing to Productivity Improvement and Work Style Reform through Enhanced Operational Efficiency at Adopting Companies

We provide products based on the concept of contributing to operational efficiency improvement at adopting companies in the form of usage of in-vehicle hardware and services centering on car navigation systems and engage in continuous development to maximize product benefits.

While introducing commercial-use car navigation systems has its benefits, the use of navigation in combination with cloud services leads to rapid progress of business process automation and changes the game.

Furthermore, a key feature of our system is that it makes possible linkage of our car navigation devices and services with systems already employed by our corporate users, so corporate users can utilize *Vehicle Assist* data and functions through the existing systems employed.

We want to help even more companies achieve productivity improvement and work style reform through *Vehicle Assist*.

Shigeki Yatabe
Senior Manager, Planning Department,
Car Solution Business Division,
Consumer Car Electronics Business Division

Car navigation systems for commercial use contributes to operational efficiency, reliability and safety
+
Vehicle Assist cloud-based operation management service to boost benefits

Framework of *Vehicle Assist* cloud-based operation management service

Use *Vehicle Assist* to enhance operational efficiency and promote reliability and safety

Anyone can make an efficient call plan (order of visits)

Guide and navigation simply by selecting places to call

Communication with the office to promote safe driving (Eco-friendliness also realized)

Automatic guidance for points to be improved

Preparation of a framework meeting customer requirements

The B.PRO car navigation system allows users to add exclusive apps of their choice

Additional exclusive menus available.

Web API available for linkage with the system already in use

Feature 3 The Desire to Bring Smiles to Thousands of Faces

Bringing Smiles to the Faces of People with Hearing Difficulties — Holding “Listen through the Body” Concerts since 1992

Pursuing the founder's vision of “better sound for more people,” Pioneer has held concerts entitled “Listen through the Body” since 1992.

Using the sound vibration system changing sound into vibrations invented by Pioneer founder Nozomu Matsumoto, Pioneer holds concerts that people with and without hearing difficulties can enjoy together.

These concerts, which materialize the “Move the Heart and Touch the Soul” Group Philosophy, embody the spirit of Pioneer and continue to enjoy the support of numerous people who share our values.

We will continue to hold “Listen through the Body” concerts because we love bringing smiles to the faces of the audience, performers, and volunteer staff.

Concerts that Bring “Move the Heart and Touch the Soul” to Life

The Sound Vibration System Changes Sound into Vibrations

The sound vibration system, which is comprised of a pouch and square floor cushion with built-in vibration devices, enables people with hearing difficulties (people who use hearing aids or who have acquired hearing impairment) to enjoy music by feeling the vibration and sonically using headphones or a hearing loop.

Concerts Created Together with the Audience

A staff of volunteers begins early in the morning preparing the concert venue for the comfort and enjoyment of the audience.

When the concert begins, the audience, performers, and volunteers come together as one, and each time the venue is enveloped in a warm, genial atmosphere.

Concertgoers shared their thoughts and impressions with us.

Audience Member Comment
After giving up hope of ever hearing music again, I was thrilled to be able to enjoy it for the first time in years!

Performer Comment
I was overwhelmed with gratitude to hear the words “Thank you!”

Volunteer Staff Member Comment
I was energized by the smiles of the audience.

Audience Member Comment
It brought tears to my eyes to recall when I was able to hear decades ago.

Audience Member Comment
I always look forward to attending each concert!

Performer Comment
Since the people in the audience listen to each note attentively, I perform with greater passion than usual.

My Concert Experience — Comment from a Volunteer Staff Member

When I see the contented, smiling faces of the people in the audience enjoying the concert, it makes me very happy to be working at Pioneer. It's also a great pleasure to meet people not only from Pioneer but also from other walks of life.

Kana Sasaki Finance Section 2, Finance Division

Consumer Issues To Win Customers' Satisfaction and Trust

Offering Products and Services that Generate Satisfaction and Confidence

The Pioneer Group's Quality Assurance Philosophy is "Offering customers products and services that generate satisfaction and confidence."

Listening to the voice of the customer to deliver satisfaction and confidence to even more customers, the Quality Assurance Division and customer support & service divisions collaborate to achieve improvements.

Meeting expectations of customers worldwide >>>

Global Service Organization

Improvement Driven by the Voice of the Customer

Quality Assurance Division

◆ Quality improvement

- Actively gather and analyze information on product quality and safety from customers and dealers/distributors to achieve continuous quality improvement.
- Execute integrated management of information related to safety and swiftly reports such information to management as well as provide appropriate information to customers and dealers/distributors.
- Collect information on laws and regulations relevant to products in sales regions and on international and industry standards for adaptation in product development.

Customer Support Divisions

◆ Daily activities

- Analyze daily inquiries from customers and feed field issues back to the Quality Assurance Division and business divisions for use in product improvement.

◆ Periodic information exchange

- Distribute "The Voice of the Customer" monthly report to directors, executive officers, heads of related divisions and all relevant staff for sharing of common inquiries and complaints expressed by customers.
- Provides information at periodic meetings with business divisions.

Outline of Information Flow from Customers Concerning Product Safety

Wholehearted Support & Service

Receiving Calls from the Customers' Viewpoint

At the Customer Support Center in Japan, actual products are placed beside call center staff so they can understand customers' questions first hand by operating the products in question. The Customer Support Center also offers product information and value-added proposals to enhance customer satisfaction.

Response rate: 88.9% (2017)

Initiatives for Faster Repairs

Pioneer handles approximately 138,000 repairs annually in Japan. Customers highly regard our initiatives for faster repairs. The Pioneer Group is strengthening and expanding its car OEM product service network and systems worldwide and the service network and systems that target emerging markets.

Results of the Independent Customer Satisfaction Survey in Japan (2017)

Overall satisfaction following repairs as reported by the survey	88.9%	Customer satisfaction with the Customer Support Center	86.5%
Satisfaction with the Repair Desk	97.8%	Customer satisfaction with the Parts Ordering Center	87.1%

- The above data are results of the customer satisfaction survey conducted by Pioneer.
- "Overall satisfaction following repairs as reported by the survey" and "Customer satisfaction with the Parts Ordering Center" are the percentages of respondents who selected "Good" or "Fairly good" from four options ("Good," "Fairly good," "Not so good," "Poor") for several questions in the postcard/online questionnaire and the questionnaire sheet enclosed with parts, respectively.
- "Customer satisfaction with the Customer Support Center" and "Satisfaction with the Repair Desk" are the percentages of respondents who selected "Very satisfied" from four options ("Very satisfied," "Fairly satisfied," "Somewhat dissatisfied," and "Dissatisfied") in the survey by automated voice response after completion of response by call center staff.

Support http://global.pioneer/en/product_support/support/

Consumer Issues To Win Customers' Satisfaction and Trust

Further Enhancing Quality and Promoting Product Development from the User's Perspective to Achieve Customer Satisfaction and Confidence

From the initial (upstream) stage of product development, the Pioneer Group is engaged in Advanced Product Quality Planning (APQP), a cross-organizational approach to find and resolve issues quickly, in order to achieve quality targets.

We are also promoting Human-Centered Design, a process for developing products and services based on users' perspectives including user requirements and experience, and are constantly striving to enable customers to enjoy and be pleased to use our products with excitement, that is, to offer an excellent user experience.

APQP Activities at Pioneer

Approach to Quality Assurance Activities

*1 Critical FS incidents: Fires and serious injury / illness accidents due to product factors
*2 Epidemic defects: Market defects of products that occur frequently due to specific factors

Establishment of a Process Framework Required for High-quality Product Development

The Four Key Points of APQP

- Predict and prevent problems rather than responding after the fact
- Team activities
- Information on current circumstances is constantly shared
- Effective communication

Continuous Improvement Activities Based on Quality Management Systems

Having established quality management systems based on the ISO9001 and IATF16949 international standards on quality management, we are working to achieve continuous improvement using the Plan Do Check Action (PDCA) closed loop.

We have also obtained ISO13485 certification in the medical devices field.

Major quality assurance management system accreditations held:

- ISO9001 Quality management system
- IATF16949 Quality management system for automotive
- ISO13485 Quality management system for medical devices

Excellent User Experience through Promotion of Human-Centered Design

Development of a Stethoscope for Medical Use through Medical-Industrial Partnerships

Design for high-quality sound by utilizing expertise as an audio equipment manufacturer

Accurate auscultation of noise-free biometric sounds is made possible by the design for realizing high-quality sound, capitalizing on expertise cultivated as an audio equipment manufacturer.

U10 series of electronic stethoscopes for medical use

Design considering usability with medical professionals

Under the supervision of medical doctors, a form designed for usability, including the ease of gripping, operability, fitting of earphones, and robustness, and a white-based design suitable for medical devices, were adopted.

Suitable for holding in various ways

Dedicated application for display, recording and playback of biometric sound data

Wireless transmission of captured biometric sound data to a terminal and use of a dedicated application enables display, recording and playback of data, meeting diverse needs in the medical field.

Compact and lightweight design for portability

This stethoscope is designed to be foldable so that it is convenient for a medical professional to carry in a pocket of a white coat.

Compact, lightweight structure

Trial and error in pursuit of usability in the medical field

The design is optimized through repeated prototyping and validation in the medical field, reflecting the advices of medical professionals. The innovative design makes it a tool of choice for doctors.

Validation by prototyping

INTERVIEW

The Individual's Resolve to Improve Quality

I am in charge of quality assurance work, from product development to market, for CYBER NAVI, RAKU NAVI, and other products for the Japanese market.

Although we all aspire to make better products, my opinions sometimes differ from those of people in other divisions, as well as from those of colleagues in my own workplace.

This tends to be particularly true about

quality, something that is difficult to visualize.

At such times, I ask myself if I could be proud of myself if a customer were observing me.

When I think further improvement is required without compromise, I do my utmost to persuade my colleagues.

Since we all share the aspiration to create better products, opinions embodying this aspiration are persuasive.

Shoma Hattori

Quality Assurance Section 1,
Quality Assurance Department 1,
Quality Assurance Division

Labor Practices and Human Rights To Work Energetically with Mutual Respect for Each Other

Enabling Every Employee to Achieve Greater Job Satisfaction while Bringing Their Capabilities into Full Play for the Group's Superior Competitiveness

In an effort to realize the Group Vision, we are working to create an environment where a diverse group of employees, who maintain their professionalism, are able to work to their fullest and create new value, irrespective of their age, gender or nationality. In addition to systems and measures that offer employees greater flexibility in working styles and personnel development programs including career development support, we support our employees in various other ways, including through support for employees' mental and physical health, so that all our employees with their diverse backgrounds can achieve greater job satisfaction and bring their capabilities into full play. Through these initiatives, we will transform their dynamism into the Pioneer Group's competitiveness.

Helping Employees Balance Work and Childcare

Pioneer actively promotes initiatives to help employees balance childcare and work. Since 2007, the Company has been continuously certified with the Next Generation Certification "Kurumin" mark issued by Japan's Ministry of Health, Labour and Welfare. Currently, we are continuing our initiatives under the fifth action plan based on the twin themes of supporting the work and family life balance, and fostering a corporate culture of solidarity. Pioneer will also pursue initiatives to reinforce support for balancing work with providing nursing care.

For the number of female staff in management positions and the number of employees who utilized the childcare leave system and/or other work-life balance systems, please refer to the link below.
<http://global.pioneer/en/society/csr/employee/>

<Examples of support to balance childcare and work>

- Programs for female employees returning to work after childcare leave
- Explanation of various support systems available at Pioneer
- Roundtable with female employees who have children
Other programs to reduce anxiety and for networking

Promoting the Employment of People with Disabilities

In order to full its corporate social responsibility and to employ a diverse workforce, Pioneer has consistently undertaken initiatives to employ people with disabilities.

Pioneer will continue to take active steps in this direction, expanding the range of occupations available to people with disabilities throughout the Group as a whole.

Systems and Measures to Enable Flexible Working Styles

Offering flexible working styles and encouraging employees to take leave leads to employees' job satisfaction and display of their creativity.

At Pioneer, the rate of days of paid annual leave consumed is 70%. We value the work-life balance of our employees.

<Options for working styles and leave at Pioneer>

- Flexible working hours system
- Flex vacation (Paid leave for 5 successive working days)
- Paid leave, half-day leave
- Shortened working hours system (childcare/nursing care)
- Paid leave by hour
- Refreshment leave (long-term paid leave at the age of 35, 45, and 55)
- Telecommuting

Personnel Development

Pioneer offers a range of training programs designed to help diverse human resources flourish. The programs include not only those for learning necessary skills for work

but also those for career development and self-development to support employees' personal growth and attainment of professional goals.

Personnel Development System

- Personnel Development Policy**
- Develop the abilities that each and every employee needs to flourish
 - Develop personnel who will take up challenges and decisively complete them to realize the Company's growth strategy
 - Develop managers who will increase corporate value and lead their organizations

Personnel Measures				Operations (OJT)				Education & Training (Off-JT)				Self-development					
Diversity promotion	Mentor system	Assessment system & career development support	Personnel evaluation & treatment	Personnel appointments & rotations	Management by objective (MBO) system	Junior leadership program	Trainee program	Improvement & proposal system	Basic stance (CSR & career development)	Management (according to status and duties)	Development of global human resources	Skills & knowledge for operational execution	Department training	Correspondence education	TOEIC and Chinese-language proficiency certifications	Acquisition of qualifications	E-learning

Supporting Employees' Mental and Physical Health

Health management of employees is more than just a matter of health and safety. Pioneer regards the development of both the Company and its people as an important management issue and is implementing various measures with that in mind. Pioneer takes a preventive approach to mental health care, holding seminars for employees, distributing promotional materials to raise awareness of the issue, improving its Health Care Section, and building a counseling service system. In addition, the Company has developed a program for helping employees who have experienced mental health issues to return to the workplace.

<Pioneer's measures for health management>

- Holding of mental health training sessions
- Program for employees returning to work after experiencing mental health issues
- Holding of various health seminars by industrial physicians
- Interviews and consulting with industrial physicians
- Encouraging employees to take paid leave

INTERVIEW

Linking Diversity to Pioneer's Growth

At the Human Resources Division, we promote human resource development and diversity, which have a crucially important bearing on Pioneer's further growth. In a diverse workforce, highly professional employees from various backgrounds mutually take advantage of their individuality and values to create new value, regardless of age, gender, or nationality.

This requires an environment in which each individual grows and works energetically. Pioneer offers programs to support the

success of women including maternity leave, childcare leave, a shortened working hours system, a telecommuting system, and also a return to work program. In the past few years, the rate of return to work after childcare leave has been almost 100%.

We will make Pioneer an even more dynamic company by implementing personnel development measures to support the growth of a diverse workforce and creating an environment in which everyone can actively contribute and experience job satisfaction.

Yukiko Sudo
Senior Manager,
HR Development & Diversity Promotion,
Human Resources Division

Environment To Realize an Affluent and Safe Global Environment

The Pioneer Group will make efforts to always contribute to maintaining and realizing the rich and safe global environment through our corporate activities, based on the general understanding that it is one of our corporate missions to maintain, improve, and hand over the global environment to the next generation.

Based on this philosophy, the Pioneer Group is committed to pressing forward with preventing environmental pollution, conserving resources and saving energy, and we believe it is our mission also to provide a high standard of living and deliver inspiration based on a new sense of ecology.

In addition, Pioneer is actively supporting and cooperating with efforts to protect the natural environment, maintain the earth's environment, and pass it on to the next generation.

Organizational Structure for Environmental Activities at Pioneer

The Pioneer Environmental Conservation Committee controls environmental preservation activities, while the Pioneer Eco-Products Committee cross-divisionally controls environmental preservation activities related to products. This structure serves to promote overall activities of Pioneer's environmental preservation system to cover both business sites and products.

For Pioneer's environmental activities data, please refer to the "Pioneer Group Environmental Data 2017."

<http://global.pioneer/en/society/environment/data/>

Initiatives concerning the Paris Agreement

The electric and electronics industry in Japan established common voluntary targets in accordance with the Commitment to a Low Carbon Society advocated by the Keidanren and launched global warming countermeasures throughout the industry. Pioneer is a registered participant in this initiative. Using per-unit evaluation indicators with 2012 as the base year, we are promoting activities to achieve targets by 2020.

Initiatives in Product Development

Solutions to Environmental Issues by Technological Products

Pioneer considers its environmental contribution to be the delivery of products that offer an "ecological and enriched life." We are engaged in product development to address and solve the issues

related to the "Prevention of Global Warming," "Resource Recycling," and "Management of Chemical Substances Contained in Products" with our environmental technologies.

Activity Policy

Prevention of Global Warming

- Reduction of power consumption
- Improvement of car fuel consumption
- Energy saving during transport

Resource Recycling

- Reduction of material quantities and number of parts
- Reduction of packaging
- Easily degrading properties

Management of Chemical Substances Contained in Product

- Minimization of environmental impacts
- Promotion of green procurement
- Management of chemical substance information

Internal Award System

The Pioneer Group has been internally awarding business sites, groups, or individuals around the world that have contributed to environmental protection activities with the Pioneer Environmental Contribution Award and has been awarding patents that are considered to contribute to environmental protection with the Environmental Patent Award.

Award for Particular Excellence
Towada Pioneer Corporation

Award for good Activity
PIONEER TECHNOLOGY (MALYSIA) SDN. BHD.

INTERVIEW

Ensuring that Pioneer Products Are Friendly to the Earth and People

We always have to be mindful that Pioneer's corporate activities have a certain impact on the global environment and human health.

My work involves minimizing that impact as much as possible in terms of energy conservation, recycling, and control of chemical substances contained in products. We aim to create Pioneer products friendly to the Earth and people by establishing Pioneer's own voluntary standards and instituting

mechanisms and rules to enable us to satisfy the requirements of various laws and regulations as well as customers around the world from the development stage. A worldwide trend in recent years has been a sharp increase in the number of regulations governing chemical substances in products and of environmental laws and regulations. Regulatory requirements are becoming stricter. I intend to do my utmost to ensure that Pioneer products remain trusted around the world.

Yasuo Ogiwara
Environment & Quality System Section,
Public Regulations & Certifications Center,
Quality Assurance Division

Environment To Realize an Affluent and Safe Global Environment

Pioneer considers the environment with a viewpoint of the Product Life Cycle.

Environmentally Considerate Design and Functions

The Pioneer Group is engaged in design and development of products that contribute to energy saving and resource saving, such as through size and weight reduction, and functions that contribute to environmental protection during usage by customers.

We are pursuing development of environmentally friendly products, always taking safety of chemical substances into consideration.

● Idling Attenuator

When it is recognized that the vehicle has stopped, the volume of the in-vehicle AV products is reduced automatically to cut power consumption. The volume gradually decreases from two seconds after the vehicle stops and the volume is increased gradually to the initial level once the vehicle starts moving again.

● Check eco-friendliness of your driving Evaluate your Eco-Driving

The eco-friendliness of your driving is evaluated based on a comprehensive evaluation of your performance using three criteria: e-start rate, constant speed rate, and idling rate. A playful graphic presentation and voice guidance support your eco-friendly driving.

Initiatives at Manufacturing Plants

Introduction of energy-saving facilities and equipment

Tohoku Pioneer Corporation in Japan measures to save energy and reduce

implemented the following greenhouse gas emissions.

● Replacement of boilers

Two boilers used for heating and dishwashing in the kitchen were replaced with four high-performance compact boilers.

As a result, consumption of A heavy oil is expected to be reduced by 10.4 kL per year, which translates into a 28-ton reduction in CO₂ emissions per year.

Two large boilers (example)

Four high-performance compact boilers

● Mercury lamps for outdoor lighting replaced by LED lighting

LED lighting is now used for 48 units of outdoor lighting equipment. As a result, power consumption is expected to be reduced by 36,696 kWh per year, which translates into a 20-ton reduction in CO₂ emissions per year.

(Example)

Waste Reduction and Promotion of Recycling

At the Kawagoe Plant in Japan, the Recycling Center has been taking the initiative in reducing the volume of waste and promoting recycling throughout the plant.

● Promotion of recycling of plastic waste generated in manufacturing processes

Plastic waste generated in manufacturing processes is thoroughly classified by means of shelves designated for each item and labeling devised in cooperation with the Production Department. Material recycling of plastic waste has been expanded from eight items to 24.

Sorting shelves at the Production Department

At-a-glance labeling

● Recycling of highly foamed polyethylene sheets by a shredder

The resilience of highly foamed polyethylene sheets prevents reduction of volume by compression. The plant has introduced a shredder to shred and feed them into a compactor, enabling material recycling.

Shredder

Shredded highly foamed polyethylene sheets

Compactor and ingot

Procurement

Green procurement

- Revision of the Green Procurement Standard with a viewpoint of the Product Life Cycle in fiscal 2017

Design

Environmentally considerate design

- Miniaturization, weight reduction
- Reduced power consumption
- Environmentally considerate functions, such as those addressing traffic congestion

Production

Environmentally considerate production

- Energy saving
- Resource recycling
- Management of chemical substances, etc.

Transportation

Efficient transportation

- Reduction of packaging materials
- Modal shift

Usage by customers

Environmentally considerate functions

- Idling Attenuator
- Eco-route Search
- Evaluate your Eco-Driving

Disposal

Adapting to the recycling scheme at point of consumption

- Global system monitoring laws and regulations
- Design for ease of recycling
- Reduction of waste by alleviating traffic accidents

Engaging in the Development of Communities Corporate Citizenship Activities

Actively Contributing to Society with Focus on Audio & Video, Environmental Protection, and Educational Support Activities

The Pioneer Group makes use of our technologies, experiences and knowhow to actively contribute to society with a particular focus on audio & video, environmental protection and educational support activities. We are also actively supporting welfare activities, disaster relief (in the form of matching gifts) and many other enterprises that take into account the support requested by communities.

The Pioneer Group will continue to engage in corporate citizenship activities, in which each and every employee enthusiastically participates, so that we may continue to have a prosperous society based on our Group Philosophy of "Move the Heart and Touch the Soul."

Audio & Video

“Listen through the Body” Concerts

The concerts are one example of Pioneer's societal contribution and volunteer activities. Using a system for changing sound into vibrations, which was invented by Pioneer founder Nozomu Matsumoto, people with hearing difficulties can also enjoy the pleasures of music. "Listen through the Body" concerts have been held regularly since 1992.

Certified as "This is MECENAT 2017" by the Association for Corporate Support of the Arts in Japan as an activity that promotes arts and culture, seeking to realize a richly creative society.

Sound Vibration System

Comprised of a square floor cushion and pouch with a built-in vibration device, this system transmits sound as vibrations to the body so that people who have hearing difficulties (people who use hearing aids as well as those who have acquired hearing impairment) are also able to enjoy music.

Environmental Protection

Forest Protection Activity

In 2005, Pioneer concluded an agreement with the Saitama Prefectural Forestry Public Corporation to take over regular management of 2.4 hectares of cypress forest near Kamakita Lake in Japan, which we have named the "Pioneer Forest." The "Pioneer Forest" has grown bright and leafy thanks to the work of Pioneer employees and their families volunteering regularly to prune and thin trees. Going forward, we will enhance activities utilizing the forest including workshops for children to experience nature.

Educational Support

Hands-on Craft Workshop

Pioneer is active in providing activities for children and others to experience the fun of making things. Seven workshops were held in FY2017, which were attended by 117 people. At the Papercraft Speaker Workshop, children learned about the principles of sound and the structure of speakers, after which they attempted to make an actual speaker using paper. We at Pioneer would like to convey the excitement felt when a child hears sound come out of a speaker that he/she made himself/herself.

Community Contributions Involving Use of the Sound Vibration System Together with Other Companies

NEC Networks & System Integration Corporation

In October 2016, NEC Networks & System Integration Corporation, in collaboration with Toho College of Music, held the 3rd NEC Networks & System Integration Charity Concert in Japan. Fifteen units of Pioneer's sound vibration system were installed for the concert, and an audience of some 260 music lovers, including students from a nearby school for the visually impaired, enjoyed the performance.

Bunka Shutter Co., Ltd.

January 2017 marked the holding of the first "Listen through the Body" concert at Bunka Shutter BX Hall in Japan, operated by Bunka Shutter Co., Ltd., which like Pioneer, has its headquarters in Bunkyo Ward, Tokyo. We installed 33 units of the sound vibration system for the concert, the 235th in the regular series, which was attended by 154 people, including those with disabilities.

Education Support for Children in Local Communities

Social Welfare Activity

In August 2016, 21 employees of Pioneer (HK) Ltd., a Pioneer subsidiary in Hong Kong, enjoyed making handicrafts and playing games together with children at Tung Wah Group of Hospitals, a charitable organization in China, as a social welfare activity benefiting local children.

Hosting of a Field Trip

In August 2016, Pioneer do Brasil Ltda., a production subsidiary in Brazil, welcomed 28 students from a local public elementary school. As part of a field trip, the students toured the company's production lines and workplaces to learn what working at a company is like and how car stereo and car navigation systems are manufactured. The company also introduced the students to the principles underlying environmental initiatives such as sorting trash, minimizing litter, and conserving water resources.

INTERVIEW

The Desire to Publicize Pioneer's Identity

I am involved in the planning and holding of Listen through the Body concerts and other social contribution activities of Pioneer.

I think Pioneer's social contribution activities are valuable opportunities for us to inform local community residents about Pioneer's distinctive identity, as embodied in the Group Philosophy and the founder's vision. This work makes me realize that Pioneer is a company needed

by people in various spheres.

I want to continue to widely publicize these activities and further enhance them by reflecting the opinions of many people.

My aspiration is to become a person able to deliver on the "Move the Heart and Touch the Soul" Group Philosophy.

If you have an opportunity to attend a "Listen through the Body" concert, I urge you to take it!

Sho Suzuki
CSR & Environmental
Preservation Department,
Legal & Risk Management Division

Corporate Governance and Fair Business Practices To Continue as a Company Trusted and Supported by Society

Emphasizing a sincere relationship with its stakeholders in realizing sustainable corporate development, the Pioneer Group is making the following efforts.

Corporate Governance

Pioneer has adopted an Audit & Supervisory Board system for its corporate governance. The Board of Directors has elected executive officers which comprise the Group Executive Committee. The Committee swiftly makes decisions regarding important issues that arise in the course of business promotion under the supervision of the Board of Directors. Through these initiatives, Pioneer's corporate governance is further strengthened by the fact that directors focus on their decision-making and supervisory functions from a Group-wide perspective, while executive officers enhance their business execution functions.

Pioneer has elected several highly independent outside directors to strengthen the supervisory function of the Board of Directors.

The Audit & Supervisory Board, the majority of which consists of highly independent outside audit & supervisory board members, audits the directors' performance of their duties.

Corporate Governance Structure (As of June 28, 2017)

Voluntary Advisory Committees

Pioneer has voluntarily established three committees, each chaired by an outside director, as advisory committees designed to heighten management transparency and strengthen the oversight function of the Board of Directors. These committees deliberate on the following matters, respectively.

- Nominating Committee: Matters concerning the election and dismissal of directors and executive officers, and the election of audit & supervisory board members
- Compensation Committee: Matters related to remuneration and other benefits for directors and executive officers
- Special Committee: Matters concerning measures to deal with events that have a significant impact on corporate value, including mergers and acquisitions

These Committees report the results of their deliberations and make related recommendations to the Board of Directors. The Board of Directors gives full consideration to these reports and recommendations in the course of related decision-making.

Compliance and Internal Reporting

The Pioneer Group considers ensuring compliance with laws and regulations, norms, and social requirements as the foundation for earning trust and respect from society and as the basis for creating a workplace environment in which employees can carry out their duties with security and complete peace of mind.

The Business Ethics Committee, chaired by an outside director, was established in accordance with the "Basic Rules for Business Ethics," which form a part of the Rules of the Pioneer Group, to ensure strict adherence to the "Pioneer Group's Charter for Corporate Operations" and the "Pioneer Group's Code of Conduct."

The Business Ethics Hotline has been established as an internal reporting system for the entire Group to early detect and appropriately address behavior that is in violation of the "Pioneer Group Code of Conduct." The Hotline, operated by an external agency, is administered to enable appropriate action while ensuring anonymity of informants.

Internal Control System and Risk Management

The Internal Control Committee, chaired by the executive officer in charge of risk management, has been established in accordance with the "Basic Rules for Internal Control Systems" under the Rules of the Pioneer Group, to consolidate and reinforce its management systems aimed at addressing risks inherent in the Group's business activities. The Internal Control Committee conducts risk assessments to acquire a better understanding of risks, and works to address risks by formulating preventive measures and taking other proactive steps.

The Audit Division audits the business operations of the entire Group, and collaborates closely with internal audit managers from each Group company, the Audit & Supervisory Board and other related parties when auditing internal control systems and risk management as it endeavors to enhance the efficacy of internal audits related to quality control, environmental protection, and other matters.

Moreover, corporate auditors ensure the effectiveness of their audits by meeting regularly with the representative director and expanding opportunities for periodic explanations and reports from the Audit Division and the independent auditor.

Fair Business Practices

The Pioneer Group respects social norms and the moral code in promoting fair business activities with the aim of protecting peace and public order as a good corporate citizen and promoting the development of an affluent society, as well as ensuring compliance with internal rules, laws and regulations.

Appropriate Disclosure of Corporate Information

The Pioneer Group has formulated the "Basic Rules on Disclosure" under the Rules of the Pioneer Group, to timely and appropriately disclose corporate information to all stakeholders including shareholders, investors, customers, suppliers, mass media and local communities. In accordance with the "Basic Rules on Disclosure," the Group actively and fairly discloses information required by laws and regulations and public rules, as well as information that is considered useful for a better understanding of the Group and making decisions to invest in the Company's shares. By ensuring appropriate disclosure of corporate information, Pioneer will increase the transparency of the corporate activities with the aim of deepening the understanding and trust of shareholders, investors and society at large.

Corporate Governance and Fair Business Practices

Security Export Control

It is the Pioneer Group's fundamental management principle to contribute to maintenance of international peace and security, and we comply with each country's Security Export Control Laws and Regulations based on the International Regimes. Pioneer has appointed its representative director to be Chief Security Export Control Officer. In addition, the Pioneer Group has formulated the "Basic Rules on Security Export Controls" under the Rules of the Pioneer Group and established the Pioneer Export Control Committee covering the entire Group for precise Security Export Control.

Ensuring Fair Trade

To promote fair and free business practices, the Pioneer Group has established the Basic Rules on Fair Trade under the Rules of the Pioneer Group. As subordinate rules, the Group has established manuals to prevent acts that violate laws and regulations pertaining to competition laws, such as the unreasonable restraint of trade, unfair trading methods, and private monopolization. In order to make these thoroughly well known within the Pioneer Group, the Group's legal divisions in Japan and overseas are taking the lead in offering compliance training.

Exclusion of Anti-social Elements

In accordance with the "Pioneer Group Code of Conduct" under the Rules of the Pioneer Group, the Pioneer Group cuts off all interaction with antisocial elements. We have also established the "Basic Rules for Excluding Anti-social Elements" under the Rules of the Pioneer Group and respond in a lawful manner that is systematic and resolute, including sharing of information within the Pioneer Group, provision of thorough guidance on handling these rules, and communication when addressing such situations.

Protection of Intellectual Property

The Pioneer Group has established the Basic Rules for Intellectual Property Activities under the Rules of the Pioneer Group. As an important part of our strategies for expanding our business, the Pioneer Group is appropriately maintaining and managing intellectual property acquired from research and development of technologies as well as respecting intellectual property held by others.

Information Security and Protection of Personal Information

The Pioneer Group has formulated the "Basic Rules for Information Security Management" under the Rules of the Pioneer Group, which form the basis of the Group's information security framework and outline the policies and measures to be implemented to ensure the optimal protection, utilization and management of information assets.

Pioneer has also established the "Rules for Protection of Personal Information" under the Rules of the Pioneer Group, in addition to its publicly available "Privacy Policy." The Group companies handle all personal information in accordance with these rules and stringently safeguard customers' interests and rights. In addition, Pioneer has strived to strengthen its information security to defend against cyber-attacks.

Crisis Control Measures

The "Pioneer Group has established the "Basic Rules for Crisis Controls" under the Rules of the Pioneer Group to optimize the Group's response in the event of a crisis that has the potential to seriously impact its business and operations. Chaired by the executive officer in charge of the General Administration Division, the Emergency Management Committee has been established as a permanent organization pursuant to these basic rules and oversees the education, training and notification processes relating to crisis management. Officers responsible for addressing and resolving crisis events and issues are assigned to each division of Pioneer and each Group company.

Ethical Transactions with Suppliers on an Equal Footing

The "Pioneer Group Code of Conduct" requires the Group to deal fairly with its suppliers on an equal footing, in accordance with relevant laws, regulations, and agreements. In addition, it requires its suppliers to act with awareness of their social responsibility, including observing laws and regulations of the countries and regions where they do business and respecting international agreements of the United Nations, the International Labour Organization, the Organization for Economic Cooperation and Development, and so on.

CSR procurement policy

In 2017, the Pioneer Group revised the Pioneer CSR Procurement Guidelines in response to the current global trends of CSR. We also conducted questionnaires and interviews with material suppliers on human rights and labor practices in fiscal 2017

In order to promote CSR, we recognize the importance of raising the volume of CSR procurement in the course of business activities and request our material suppliers to make vigorous efforts.

Excluding anti-social elements

The Pioneer Group requires that its suppliers not associate with, utilize, or provide funds to anti-social elements

Prohibition on bribery

We require all our employees to comply with regulations against bribery applicable in the countries where the Pioneer Group conducts business.

BCP promotion in the supply chain

As a manufacturer, the Group has a responsibility to recover quickly in the event of a disaster or unforeseen circumstances to ensure business continuity and continuation of supply. Therefore, we require each supplier to clarify its supply chain, while establishing and continually improving its BCP to enable swift response in any accidents

In addition to risks of accidents and natural disasters, there are risks that stricter environmental regulations in certain countries may disable operation in the regions subject to those regulations.

We request our suppliers to assess risks and implement specific risk-hedging measures in their supply chains.

specific risk-hedging measures in their supply chains.

Addressing environmental laws and regulations

The Pioneer Group requests that our business partners make the following efforts and enhancements based on our Philosophy of Environmental Preservation whereby we hold that "maintaining, improving, and handing over the global environment to the next generation is our corporate mission."

1. Construct an environment management system
2. Reduce greenhouse gases
3. Promote resource recycling
4. Manage chemical substances

Response to conflict minerals

It is the Pioneer Group's policy not to procure any materials, parts or products that use mineral resources involving human rights violations, environmental destruction, child labor or other problems.

We also request our material suppliers to adopt this policy. If it is found that mineral resources involving such problems are used, we will take action to resolve the situation in cooperation with the suppliers.

Presentation of business policies