

Awards List from the outside (FY2014)

Date	Awards
MAY, 2014	The Brand Laureate Award 2013-2014 Received the Corporate Branding award for retailers (Aeon Malaysia)
JUL, 2014	Nikkei BP Eco Brand Survey 2014 Ranked third in the Environmental Brand Index rankings Ranked third in the CSR Assessment rankings
SEP, 2014	Being adopted as a component of the Dow Jones Sustainability World Index
OCT, 2014	Honored for excellence in the Climate Disclosure Leadership Index (CDLI) for three years in a row The Climate Performance Leadership Index (CPLI)
DEC, 2014	Received the Joint Grand Award in the Category of Public Space in the IAUD Award 2014 (Aeon Retail Co., Ltd.)
JAN, 2015	Received the Eighth Minister of Land, Infrastructure, Transport and Tourism Award for Barrier-Free Design Contributor (Aeon Mall Co., Ltd.)
JAN, 2015	Ranked first in the retail sector in the Nikkei Environmental Management Survey (Aeon Retail Co., Ltd.)
JAN, 2015	Received the 2014 Grand Prize for Excellence in Energy Efficiency and Conservation (Director-General's Prize, the Agency for Natural Resources and Energy)
JAN, 2015	RobecoSAM Sustainability Award 2015 Received the Bronze Class in Food and Staples Retailing
MAR, 2015	Received the Grand Prize in the Basic Achievement of the J-Win Diversity Award 2015
MAR, 2015	Recognized as a joint business with Japan Committee for United Nations Decade on Biodiversity (UNDB-J)
MAR, 2015	Selected in the 2014 Diversity Management Selection 100
MAR, 2015	Received the Outstanding Performance Award in "Japan Resilience Award 2015" (Aeon Mall Co., Ltd.)

■ Overseas ■ Japan

Primary environmental conservation and social contribution activities

- | | |
|---|--|
| <p>1965 Donation of 1,000 cherry trees to Okazaki city at the opening of the Okazaki Okada Store</p> <p>1977 Established the JUSCO Company Welfare Fund (present day the Aeon Welfare Fund)</p> <p>1979 Established Cultural Foundation of Okada</p> <p>1989 Aeon Group 1% Club (present day Aeon 1% Club Foundation) was established</p> <p>1990 Launched the JUSCO Earth-Friendly Committee Aeon 1% Club started the Small Ambassadors (present day Teenage Ambassadors) Program Established the Aeon Group Environmental Foundation (present day the Aeon Environmental Foundation)</p> <p>1991 Launched the Aeon Hometown Forests Program, at JUSCO Malacca Store (present day Aeon Malacca Store) in Malaysia as its first store Started Clean & Green activities Commenced the Bring Your Own Shopping Bag Campaign on a trial basis (Began trial operation of the food tray collection and recycling campaign)</p> <p>1992 Planted trees at JUSCO Shin Hisai Store (present day Aeon Hisai) the first store in Japan under the Aeon Hometown Forests Program</p> <p>1993 Started development of organic and other agricultural produce as the Gurinai (present day TOPVALU Gurinai) private label</p> <p>1994 Formulated the independent Aeon Heart Building Design Standards based on the Heart Building Law (the Barrier Free New Law from December 2006). Opened JUSCO Minamikata Store as the first building in Japan certified under the Heart Building Law</p> <p>1995 Introduced returnable food container and reusable hanger systems</p> <p>1996 Launched the Environment Committee</p> <p>1997 Founded the JUSCO Children's Eco Club (present day the Aeon Cheers Club)</p> <p>1998 Aeon Environmental Foundation conducted the 1st tree planting project to revitalize the forests at the Great Wall of China</p> <p>2000 Launched the My Basket and My Bag Campaigns Commenced development of SELF+SERVICE ecology shops Acquired ISO 14001 certification across the entire company</p> <p>2001 Changed company name to Aeon Co., Ltd. and started the Aeon Day Started the Aeon Happy Yellow Receipt Campaign Aeon 1% Club started support for the construction of schools</p> <p>2002 Started Aeon Clean Road Activities in partnership with the Volunteer Support Program of the Ministry of Land, Infrastructure, Transport and Tourism</p> <p>2003 Began use of biomass packaging materials Formulated the Aeon Supplier Code of Conduct</p> <p>2004 Formulated the Basic Policy for the Prevention of Global Warming Announced participation in the Global Compact advocated by the United Nations Achieved SA8000 certification for TOPVALU supplier management and Aeon headquarters operations Commenced sales of TOPVALU Fairtrade Coffee under the TOPVALU label</p> <p>2005 First Eco Store, Aeon Chikusa SC (present day Aeon Town Chikusa), opened</p> | <p>2006 Stores and shopping centers acquired chain of custody certification for processing and distribution of MSC-certified products (MSC-CoC), the first such certification by a general retailer in Japan Aeon 1% Club started Aeon Scholarship Program</p> <p>2007 Stop Free Plastic Shopping Bag Program began with the JUSCO Higashiyamanijou Store Aeon Co., Ltd. became the first company in the general retailing industry to sign an agreement on initiatives towards the establishment of a recycling-oriented society with the Japanese Ministry of the Environment Aeon 1% Club started Aeon Sukesuku Laboratory</p> <p>2008 Aeon Co., Ltd. formulated the Aeon Manifesto on the Prevention of Global Warming, becoming the first retailer in Japan to name a specific goal for reducing output of CO₂ Started Aeon Clean Japan Campaign Started PET Bottle Cap Collection Campaign Started Rice Paddy Activities for Elementary School Students</p> <p>2009 Trial sales of Carbon Footprint product labeling for nine varieties across seven TOPVALU products Aeon Environmental Foundation established Japan Awards for Biodiversity Participated in Japan Climate Leaders' Partnership as a founding member Opened a FSC® certified store for the first time as a convenience store in Japan</p> <p>2010 Established Aeon Biodiversity Principle Aeon 1% Club started ASEAN University Students Environmental Forum (present day Asia Youth Leaders) and Aeon-UNICEF Safe Water Campaign The Tree planting project to revitalize the forests at the Great Wall of China by the Aeon Environmental Foundation, the number of seeding planted reached one million The MIDORI Prize for Biodiversity established by the Aeon Environmental Foundation</p> <p>2011 Established Aeon Sustainability Principle Announced Aeon Natural Refrigerants Declaration</p> <p>2012 Developed KPI System Aeon Environmental Foundation started Asian Students Environment Platform Aeon 1% Club started Aeon Eco-1 Grand Prix Twelfth Eco Store, Aeon Mall Funabashi, opened Established the Sustainable Management Committee Started Aeon Eco Project Started Project Aeon Joining Hands</p> <p>2013 The first store of Smart Aeon, Aeon Mall Yahata Higashi, opened Obtained ISO 50001 for the first time in the Japanese retail industry Total number of tree planting exceeded 10 million</p> <p>2014 Formulated the Aeon Sustainable Procurement Principle / Aeon Sustainable Seafood Procurement Policy Started sales of Aquaculture Stewardship Council (ASC) certified products Seventh Smart Aeon, Aeon Mall Kisarazu, opened</p> |
|---|--|