

Providing Environmentally Conscious Products that Meet Global Standards

Senior Vice President, Chief Environmental Office **Junkichi Shirono**

Anritsu products are used in countries and regions around the world and must satisfy the diverse legal environmental standards of each country as well as the requirements of each customer. We therefore believe it is highly important to both comply with global environmental laws and regulations and design and develop environmentally conscious products that meet global standards for energy efficiency, resource conservation and reduced harmful substances in each stage of the product lifecycle, from parts procurement, manufacturing, shipping, and customer use to recycling. To that end, we strive to accurately identify and reduce our environmental impact, such as CO₂ emissions, in each stage of the product lifecycle. The Anritsu Group will continue conducting environmental management to meet the expectation of all our stakeholders.

Eco Management, Eco Mind

Developing corporate environmental management group-wide, Anritsu further advances its activities toward the creation of Eco-Office, Eco-Factory and Eco-Products with Eco-Minded Employees.

The Anritsu Group's Environmental Principle

Anritsu strives to give due consideration to the environment in both the development and manufacture of our products. Through sincerity, harmony and enthusiasm we will endeavor to foster a prosperous society at one with nature.

Action Guidelines

We create Eco-Office, Eco-Factory and Eco-Products with the Eco-Mind of every one of our employees.

The articles in "Preserving the Global Environment" cover Anritsu Corp. and the following Group Companies:

Group Companies in Japan:	Anritsu Industrial Solutions Co., Ltd.	Tohoku Anritsu Co., Ltd.	Anritsu Customer Services Co., Ltd.
	Anritsu Devices Co., Ltd.	Anritsu Networks Co., Ltd.	Anritsu Engineering Co., Ltd.
	Anritsu Kousan Co., Ltd.	AT Techmac Co., Ltd.	Anritsu Pro Associe Co., Ltd.
Group Companies outside Japan:	Anritsu Company (U.S.A.)	Anritsu Ltd. (U.K.)	Anritsu A/S (Denmark)

Environmental Management at Anritsu

The Anritsu Group is pursuing environmental management worldwide by taking into account the entire product lifecycle using the environmental strategy illustrated in the figure. Concretely, we are focusing on four key policies : “Provision of energy/resource-saving products” and “Provision of products with reduced harmful substances” in product development; “Promotion of energy conservation” in our business operations; and “Strengthening of Eco-Mind and environmental communication,” which supports the entire strategy. We will also continue to maintain and improve the efforts of “Promotion of 3Rs (Reduce, Reuse, Recycle)” and “Reduction of chemical substances and risk countermeasures” in business activities.

In addition, we have established the Basic Rules of Biodiversity Conservation, reflecting due consideration for the relationship between Anritsu’s business structure and biodiversity. We believe implementing these rules will help mitigate climate change, the loss of habitat from overexploitation and pollution.

The Anritsu Group is applying a lifecycle approach to its global environmental management. We intend to reduce our environmental impact from the dual perspectives of developing environmentally conscious products that consider the entire product lifecycle and identifying and making improvements in the environmental impact of all our locations around the world.

*In the diagram above, quantitative data is provided only for items for which environmental impact has been identified to date.

*Figures are calculated in accordance with the “Basic guidelines on calculating greenhouse gas emissions in the supply chain.”

*Underlined figures indicate that the scope of data collected for these items was expanded from fiscal 2011. For detailed information, please refer to the Detailed Data.

Environmental Management Promotion System

In response to increasing demand for global efforts, including responses to the European RoHS directive and the environmental expectations of customers, we reviewed our environmental management promotion system in fiscal 2005 and set up a Global Environment Management Meeting to deliberate and decide on environment-related matters. In Japan, the Environment Management Committee, Product Assessment Committee and Promotion of RoHS Group Meeting respectively promote the environmental management system, the development of environmentally conscious products and the elimination of harmful substances in products.

Environmental Management Organization (Japan)

The environmental management organization of the Anritsu Group in Japan promotes environmental management activities under the leadership of the director of environmental management (Anritsu Corporation's vice president in charge of overall environmental management).

After consolidating Anritsu Device Co., Ltd. operations at the Atsugi site in March 2012, we ceased operations at the Tanasawa site. Following the opening of a new plant by AT Techmac Co., Ltd. in May 2013 (Hiratsuka City, Kanagawa Prefecture), we opened the new Hiratsuka site.

Environmental Management Systems

The Anritsu Group has established environmental management systems at major production sites in Japan and the United States and has obtained ISO 14001 certification.

Registration Company	
Anritsu Corporation(Headquarter)	
Certification Date : August 1998 Update : February 2013 Certification Organization : JQA/JQA-EM0210*	
<ul style="list-style-type: none"> · Anritsu Corporation · Anritsu Industrial Solutions Co., Ltd. · Anritsu Customer Services Co., Ltd. · Anritsu Networks Co., Ltd. 	<ul style="list-style-type: none"> · Anritsu Engineering Co., Ltd. · Anritsu Kousan Co., Ltd. · AT Techmac Co., Ltd.
<ul style="list-style-type: none"> · Anritsu Pro Associe Co., Ltd. · Anritsu Devices Co., Ltd. · Tohoku Anritsu Co., Ltd. 	
*Expanded the scope of ISO14001 accreditation to include Tohoku Anritsu Co., Ltd., which independently acquired certification in October 1999.	
Anritsu Company(USA) Address : 490 Jarvis Drive Morgan Hill, CA 95037	
Certification Date : March 2007 Update : March 2013 Certification Organization : NQA/EN12275	

Environmental Audit

In fiscal 2012, we received an external environmental recertification audit including the combined assessment of ISO 9001 (quality management system) and ISO 27001 (information security management system). One item that required minor improvement was discovered.

In addition, we conducted two internal environmental audits of the conformance and effectiveness of our environmental management system and environmental performance in June and compliance status in December, resulting in 34 and 3 indications of nonconformance, respectively. We report on and improve common Group issues through the Environment Management Committee.

On-site patrol by ISO14001 certification institution

Efforts to Preserve Biodiversity

Basic Policy for Conserving Biodiversity

The business operations of the Anritsu Group benefit and influence the ecosystem supported by diverse organisms at the same time. Preserving the biodiversity which is the foundation of the ecosystem is therefore a vital concern for environmental management. The basic policy of the Anritsu Group is to encourage activities that reduce our environmental impact associated with our business operations and to preserve biodiversity through social contribution efforts that protect the natural environment.

Acknowledging the Current Situation

We work to conserve biodiversity fully recognizing that the Anritsu Group's business activities enjoy various benefits from the biodiversity of the surrounding ecosystem, and that these business activities, in turn, impact biodiversity.

Biodiversity Relevance Map

We created a relevance map based on the Japan Business Initiative for Conservation and Sustainable Use of Biodiversity format to better understand the relationships between our business activities and biodiversity. The map illustrates our relationship with ecosystems and helps identify areas of major impact. The result is reflected in our Basic Policy for Conservation of Biodiversity.

Joined Nippon Keidanren's Declaration of Biodiversity

Anritsu has endorsed Nippon Keidanren's Declaration of Biodiversity and participates as a promotion partner to exercise leadership in creating a society that values and supports biodiversity.

Environmental Education for Employees

To raise the environmental awareness of each employee and encourage them to actively engage in environmental activities, we provide general education through e-learning every year for all Anritsu Group employees as well as environmental education programs designed for each job type and rank. These programs are also attended by employees of business partners under consignment.

Educational Programs		
New employee education	Internal auditor training program	Internal auditor follow-up education
General education	Education for technology departments	Education for sales departments
Onsite consignment worker education	High-pressure gas handler courses	Chemical substances manager training

Ecological Education

Eco-Mind Survey of Employees

To measure the degree to which we share Eco-Mind awareness, we conduct a survey of all Anritsu Group employees in Japan.

In fiscal 2012, we significantly revised the survey questions and format and also changed its name from the "Environmental Awareness Survey" to the "Eco-Mind Survey." We redesigned the questionnaire based on the notion that a highly eco-minded person is someone who can act on behalf of the environment and aligned it with our environmental policy and behavioral guidelines. Questions were primarily focused on determining whether action is being taken toward creating the Eco Office (promoting conservation, promoting the 3Rs and reducing environmental compliance risks). In addition to workplace activities, we asked questions about activities at home and about participant awareness with regard to efforts undertaken by Anritsu.

"Excellent Eco-Persons," who scored above 90 points on the survey, accounted for 13.2% of the respondents. We intend to increase the ratio of "Excellent Eco-Persons" by motivating employees to participate in environmental activities through the Eco-Mind Survey and through other actions in response to survey results.

Promoting Environmental Communication

We disseminate information inside and outside the company with a firm belief in the vital importance of raising stakeholder awareness of our environmental activities and gaining their support in Anritsu's efforts to protect the global environment.

To provide environmental information tailored for each group of stakeholders, we publish an "Environment Leaflet" for customers and "Eco Club" for employees, in addition to our CSR report on the website, environmental advertisements and environment-related Web features.

Environment Leaflet for customers

Eco Club for employees

Column

We Received Our First CDP Questionnaire!

Environment Promotion Team, Environment and Quality Promotion Dept., Anritsu Corporation **Akihiko Asai**

In February 2012, Anritsu received its first questionnaire from the CDP (Carbon Disclosure Project), an international non-governmental organization based in London that requests and evaluates the content of reports from companies on measures against global warming. While we receive several questionnaires related to the environment every year, CDP's questionnaire requires in-depth responses, particularly with respect to climate change management, risks and opportunities, and volume of CO₂ emissions, and thus a wide range of environmental data must be provided.

CDP's questionnaires are sent to the top 500 Japanese companies in market capitalization, a group that now includes Anritsu. Since there are international investors behind the CDP who are waiting with great interest to closely observe how corporations respond to the issue of global warming, the names of companies that do not provide a response are labeled in the public eye as "non-responsive companies," even though the survey is not mandatory.

We had some difficulty responding to questions in the "Scope 3" category, which includes CO₂ emissions related to the use and disposal of products and CO₂ emissions associated with logistics, employee business trips and commuting, areas for which we had not collected data. All of our departments worked hard together right up to the submission deadline, but unfortunately we were only able to answer 2 of the 15 "Scope 3" questions. As a result of the evaluation, we scored 72 out of 100 points on disclosure and received a "C" grade for performance on a scale ranging from A, A-, B, C, D E, and None. We will work with Group companies and our departments to answer more of these questions and improve our information disclosure.

