LAWSON

LAWSON, INC.

Publisher

CSR Promotion Office 1-11-2 Osaki, Shinagawa-ku, Tokyo 141-8643, Japan Tel: +81-3-5435-1350 Fax: +81-3-5759-6944 URL: http://www.lawson.co.jp/

Published September 2005 Next publication June 2006 (scheduled) © 1997–2005 LAWSON, INC. All rights reserved.

This report is printed on forest-thinning paper (10% of materials from thinning domestic forests, 90% from recycled paper recovered in the marketplace).
Printed using soybean-based inks approved by the American Soybean Association.

Environmental and Social Activities Report 2005

Company Overview (As of February 28, 2005)

Corporate Data

10.000

7,500

5,000

1,500 (Billions of yen)

1,250

1,000

(Stores)

-	
English Company Name	LAWSON, INC.
Address	Tokyo Headquarters:
	East Tower, Gate City Osaki, 11-
	2, Osaki 1-chome, Shinagawa-ku
	Tokyo 141-8643, Japan
	Osaka Headquarters:
	9-1, Toyotsu-cho, Suita-shi Osaka
	564-0051, Japan
President and CEO	Takeshi Niinami
Established	April 15, 1975
Capital	¥58,506,644,000
Employees	3,095
Scope of Operation	Development of LAWSON
	convenience store franchise chain
Store Revenues	¥1,329 billion
Stores	8,077 (in Japan)
Store Coverage	All 47 Japanese prefectures, as

well as Shanghai, People's

2005/2

	LAWSON Stores						
Hokkaido Regional Headquarters	494	Nagano	138	Hiroshima	115		
Tohoku Regional Headquarters	721	Gifu	84	Yamaguchi	109		
Aomori	123	Shizuoka	155	Tokushima	102		
lwate	159	Aichi	336	Kagawa	95		
Miyagi	159	Mie	72	Ehime	138		
Akita	127	Toyama	95	Kochi	52		
Yamagata	54	Ishikawa	68	Kyushu Regional Headquarters	933		
Fukushima	99	Fukui	73	Fukuoka	292		
Kanto Regional Headquarters	2,222	Kinki Regional Headquarters	1,774	Saga	57		
Ibaraki	107	Shiga	114	Nagasaki	83		
Tochigi	99	Kyoto	178	Kumamoto	86		
Gunma	65	Osaka	818	Oita	106		
Saitama	303	Hyogo	458	Miyazaki	81		
Chiba	276	Nara	95	Kagoshima	108		
Tokyo	789	Wakayama	111	Okinawa	120		
Kanagawa	475	Chugoku and Shikoku Regional Headquarters	850	Nationwide	0.077		
Niigata	108	Tottori	65	Total	8,077		
Chubu Regional Headquarters	1,083	Shimane	60				
Yamanashi	62	Okayama	114	Shanghai, PRC	210		

Contents

1 Introduction

About LAWSON

- 2 Company Overview
- 3 Human Relations
- 5 Discussion with the President
- 9 LAWSON's Organization

People

11	Customer	Input
	Customer	Input

- 13 Franchise Owner Support Systems
- 15 Personnel Training, Workplace Environment

Products

17 Safe, Healthy and Tasty Products

Society

- 21 Social Infrastructure
- 26 Social Contribution Activities
- 29 "Every Store Can Help" Campaign, "Hot" Station Maps

Environment

31	Greening
34	Packaging
35	Stores
37	Distribution
39	Waste Reduction
41	Headquarters Activities
43	Structure for Environmental Initiatives
45	Third-Party Opinions
46	LAWSON's History

Introduction

Introduction

As LAWSON celebrates its 30th anniversary of founding, the Company is strengthening its resolve to truly live up to its corporate philosophy by promoting "happiness and harmony in our community." This philosophy incorporates a sense of compassionate consideration for the environment-in the specific regions in which we operate, as well as globally-and LAWSON's headquarters and stores are cooperating to undertake environmental preservation and social contribution activities on a national scale.

This environmental report-our seventh-outlines our environmental activities in fiscal 2004, including the saving of energy and resources, and reduction of waste. The report also describes LAWSON's social contribution activities, including our Green Fund, as well as afforestation and regional environmental cleaning initiatives. Also, this report describes the full extent of our new corporate philosophy from the viewpoint of our contributions to both society and the economy.

Through the cooperation of our customers and residents of the regions in which we operate, LAWSON is striving to become "The 'Hot' Station in the Neighborhood." This report describes exactly how.

Ѕсоре	This report concentrates specifically on LAWSON as a parent company, its member stores and some affiliated companies, and includes some of the cooperative efforts of business partners involved in distribution, rice product production and sales and waste management.
Period	The primary period covered by this report is fiscal 2004
	(the fiscal year from March 1, 2004, through February 28,
	2005), but also includes some information from previous
	fiscal years as well as activities for fiscal 2005.
Next Publication	Scheduled for June 2006
Reference	Ministry of the Environment
Guidelines	Environmental Reporting Guidelines, fiscal 2003 edition

						Headquarters
						Aomori
2	004/	/2 2	005/	2		Iwate
(0	Con	solid	ate	d)		Miyagi
_					1	Akita
	1,288	3	1,329	9		Yamagata
						Fukushim
						Kanto Region Headquarter
2	004/	12 2	005/	2	-	

2004/2

2003/2 2004/2 2005/2

Recurring Profit (Consolidated)

2003/2

Primary Affiliates

LAWSON TICKET, Inc.

Sales of tickets for concerts, movies, sporting and other events, mainly through Loppi multimedia terminals located inside Lawson stores

i-Convenience, Inc.

Operation of the official iLAWSON website for i-mode users; provision of online merchandise, services and information through this site

LAWSON ATM Networks, Inc.

Installation, operation and management of jointly operated ATMs in Lawson stores; deposits/withdrawals, transfers and related financial services via ATMs (outsourced from partner financial institutions)

BestPractice Inc.

All activities related to conducting convenience store surveys, proposals for improving LAWSON stores

NATURAL LAWSON, INC.

Establishment of the NATURAL LAWSON store format, product planning and development, oversight of shop management

LAWSON CS Card, Inc.

Issuance of LAWSON PASS credit cards to Lawson customers; provision of card-based services through Loppi multimedia terminals and other channels

Shanghai Hualian Lawson Co., Ltd.

Development of Lawson store chain in Shanghai, PRC

%As of December 31, 2004

Human Relations

To match people's lifestyles and contribute to their happiness, LAWSON constantly puts itself in the positions of its customers, owners, crews, business partners, associates and shareholders when considering social and global environmental issues. This method helps us conceive of new ways to share our enjoyment with others and take part in activities that put smiles on their faces.

In 2005, LAWSON celebrates its 30th anniversary of establishment. In commemoration, we have updated our corporate philosophy and code of conduct. Our aim in doing so is to more clearly outline our goals for contributing to society even more than we have in the past. Crews: part-time workers

LAWSON's Role in

Corporate Philosophy

Happiness and Harmony in Our Community

Code of Conduct

- Acting with utmost consideration for others
- Challenging with innovative ideas and actions
- Having a strong will to attain the objectives

Society as a Whole

Owners

"Honor and respect our philosophies and val-

ues, so that we can operate stores confidently

and proudly. Contribute in

ways that match our own

needs so that we can succeed

and enjoy our achievements."

laws and social norms, creating an environment that matches customers' lifestyles and contributing to the global environment."

Others' Eyes

realize a social awareness and have pride in our work."

> and corporate social contributions, so that by holding the Company's term we contribute to society indirectly and reach our own goals.'

Crews

"Help us grow and develop. As we work with friends, help us have a feeling of connectedness with cus-

tomers through a job that we enjoy and can be proud of and that gives us a sense that we are doing something worthwhile."

Customers

"Provide a lineup of products that meets our needs. Offer products and services that surprise

us in an enjoyable environment so that we can enjoy our visits."

Business Partners

"Anticipate and meet our needs with a spirit of challenge and innovation, help us grow

together and turn our joint dreams into reality."

Employees

"As we work toward shared goals, evaluate us fairly as individuals and as teams. Help us

Shareholders

"Have foresight and demonstrate growth and stability, leading to appropriate levels of profit

shares over the long

Discussion with the President

LAWSON exists thanks to the support of its customers, regional societies, its business partners and a host of others. President Niinami and several employees recently held a roundtable discussion to talk about the Company and the sort of activities that match its new corporate philosophy.

Happiness and Harmony in Our Community

The goals behind LAWSON's new corporate philosophy and code of conduct

A "Behind-the-Scenes" Look at LAWSON's **New Corporate Philosophy**

MC LAWSON revised its corporate philosophy in commemoration of its 30th anniversary of establishment in June 2005. President Niinami, could you explain for us the meaning behind this new corporate philosophy?

Niinami Certainly. Our new corporate philosophy is "Happiness and Harmony in Our Community." In this phrase, "community" refers to the customers who live in the areas where we operate, as well as

President and CEO Takeshi Niinami

owners, crews, business partners, employees and their families-which we sometimes think of collectively as the "LAWSON family," as well as shareholders and society as a whole. "Harmony" is what we hope to achieve with all of these people, ensuring their "happiness." Of course these are fairly lofty ideals, but I think it is important to explain what we aspire to be. We want people to feel that their community has improved because there is a LAWSON store nearby.

Sakai For those of us who work directly on the scenes, keeping our owners happy is essential. As our business partners, we have to make sure that these people are happy if we hope to achieve harmony in the community.

Niinami Exactly. And it is vital that store owners understand our corporate philosophy and code of conduct. Successfully achieving harmony with the

Katsuaki Sakai

Stationed at the Kanto Regional Headquarters, Katsuaki is responsible for overall operations at 80 stores located in four of Tokyo's wards-Edogawa, Adachi, Sumida and Katsushika. He places a high value on the solid respect that he has earned from store supervisors, owners and managers alike

Note: This roundtable discussion was held in President Niinami's reception room in the Tokyo headquarters building, where dress is often "business casual.

Nobuyuki Yamada

Nobuyuki operates out of the Chubu Regional Headquarters, where he over sees operations of 87 stores in Gifu Prefecture. His goal? To hear the words, "I'm really happy that LAWSON came to Gifu

community and meeting customers needs at stores is linked to the prosperity of their business.

Sakai In May, we opened a new store on Yokozuna Street in Edogawa, Sumida Ward, where the sumo wrestlers live. They commented that, "This whole area has livened up since the LAWSON store opened."

Niinami That's great to hear.

Yamada My business card has the words "The 'Hot' Station in the Neighborhood" on it. I really like this phrase, because I think it sums up LAW-SON well. Now that we've changed the corporate philosophy, will this phrase disappear?

Niinami Even though our corporate philosophy has changed, we won't change this phrase. LAW-SON will remain "The 'Hot' Station in the Neighborhood" that promotes "Happiness and Harmony in Our Community"

Code of Conduct and Sense of Consideration

Niinami We have had many codes of conduct in the past, but this time we have pared it down to three easy-to-understand phrases: "acting with utmost consideration for others," "challenging with innovative ideas and actions," and "having a strong will to attain the objectives." I would like you to think about these three phrases.

Shimizu The phrase "acting with utmost consideration for others" really had an impact on me. I'm in charge of planning and conducting the CS

Shinichi Miyamoto

As Logistics Department Manager, Shinichi constantly strives to distribute products to stores while minimizing the burden this places on the environment As father of a four-year-old, Shinichi wants to help make LAWSON a company that his children and grandchildren can be proud of.

Tomika Shimizu

Tomika is convinced that customer satisfaction starts with a smile on the face of each employee. Working in human resources, in charge of employee satisfaction, she says "valuable input comes not from a top-down but rather from a bottom-up perspective.

sessions¹, and I plan to promote this phrase by helping transform employee awareness and raise their sense of consideration.

Niinami "Consideration" was a word that I really wanted to incorporate into our code of conduct. I don't want to create a company that forgives all, as long as we meet certain targets. That's why I put "consideration" in the first phrase. "Consideration" implies a sense of charity toward others. In the past, we have accomplished a lot through sales efforts that follow our manual, but operating with a sense of consideration is more important than going by the book. Customers appreciate a sense of charity, and it should encourage them to come to LAWSON more regularly.

The word "consideration" also contains important nuances for our employees to consider with regard to the global environment and compliance. Companies that aren't endorsed by their societies don't last long.

Nakao I've been in charge of ethics and compliance in the legal department for about three years. During this period, awareness levels have certainly risen. But I also am consulted by people who wonder if there isn't a better way to do things. In such cases, I stress the importance of understanding the spirit and aims that our rules are based on. In consultations, I'm often asked to consider our rules not just from LAWSON's perspective, but from the standpoint of our customers and business partners.

Glossarv

1. CS session: These sessions provide an opportunity for individual employees to deliberate ways in which LAWSON can live up to its corporate philosophy by improving customer satisfaction and employee satisfaction. Session leaders and participants discuss various case studies to help them understand the importance of seeing things from the customer's viewpoint and to consider all the factors that contribute to an energetic working environment.

2. Corporate social responsibility (CSR): A company's duty to the regions in which it operates.

Aya Nakao

In her role overseeing ethics and compliance in the Company's legal department, Aya has set up and operates an employee consultation room. She also conducts audits of external companies and business partners that are involved. with LAWSON products and store construction

Izumi Hasegawa (MC) At the CSR² Promotion Office, Izumi is

involved with the Company's environmental preservation and social contribution activities. Her current dilemma is how to come up with an easy way to answer her friends when they ask such questions as, "Okay, so what does CSR really mean?

Niinami My understanding is that "compliant" means "law-abiding," and this duty is self-evident. In addition to laws, I have my own ethics that I follow, and I believe that none of us should stray from an ethical path. We must understand the true essence of problems before we act.

Miyamoto I am involved in product deliveries, and I have been involved in a number of innovations to our product delivery system. As we are discussing the topic of "consideration," I would like to add that some of our competitors are ahead of us on developing vehicles and reducing CO₂ emissions. If we take into consideration the environmental impact of our deliveries, we should consider shifting to hybrid vehicles³ or vehicles fueled by natural gas.⁴ The infrastructure to support this is lagging in some areas, so implementation is taking time. This implementation will also raise costs.

Niinami There is no avoiding the fact that putting "consideration" into practice comes at a price. This is true in other fields as well. We must be innovative and take it as our challenge to educate our customers about the new value we provide. This will require investment, but if successful we will recover these costs down the road. As our environmental efforts progress, the entire LAWSON family will become prouder, and justifiably so.

LAWSON's Social Responsibilities

MC The CSR Promotion Office began operations in March, and we began holding CSR meetings to

discuss our social responsibility, drawing a crosssection of members from throughout the Company. Currently, there are four teams, which are considering the topics of social contribution, environmental management, hours of operation and waste reduction. Having taken part in these meetings, what are your reactions?

Sakai To be honest, when I first joined it seemed to me that the atmosphere at these meetings was a long ways away from my usual on-the-scene environment, where every yen in sales is vital.

Niinami I can understand that reaction. But remember that although convenience stores have become part of the social infrastructure, some people evaluate us quite harshly on such things as the waste from boxed lunches, the noise and emissions from delivery vehicles, and the extra energy used for late-night operations. We need to realize that these are topics that the convenience store industry has to address, as we play a contributing role in society and reconfigure ourselves.

Nakao Thinking over the meeting topics helped me realize the seriousness of our responsibilities. **Niinami** My public comments about 24-hour operation⁵ and waste have provoked quite a response. I am also quite concerned about the weight of LAWSON's corporate responsibility.

Miyamoto I was very surprised when I heard the discussion about hours of operation. But as I listened to people deliberate the issue, I began to think that maybe 24-hour operation isn't an ironclad requirement and that there may be room for

CSR meetings provide a forum for employees to consider convenience stores' impact on society

CS sessions are designed to encourage two-way communications

flexibility. First, we would have to come up with some other way to ensure business success, though. **Niinami** It isn't feasible for all stores to suddenly stop operating around the clock. We need to give the matter serious consideration first, come up with viable alternatives and then make a decision.

Sakai I don't think CSR necessarily has to be a difficult topic. I think of it in terms of my child saying some day, "You know, that company my father works at is a really good place." Issues that commonly come up when discussing product offerings with store owners are cigarette vending machines and adult magazines. If LAWSON stores did not offer these products, we might see more support from mothers.

Shimizu We have to make certain we don't just pay lip service to "consideration." As with customer satisfaction, if we lose our focus on changing in response to the environment the Company could eventually cease to exist. In May, I joined the LAWSON Mount Fuji Forestation Project⁶. It struck me that while monetary contributions are important, getting personally involved is also essential. Even though I got absolutely filthy planting trees, it was an exhilarating experience.

Nakao At a meeting I attended, we talked about "contributing to society," which got me started wondering how I could contribute to society through my work. At this stage, I don't believe that all our employees have this sort of attitude. We need to think of a way to raise individual awareness.

LAWSON Mount Fuji Forestation Project in operation for the sixth time in fiscal 2005

Niinami When many different types of people gather, a variety of ideas arise. We should choose the best of these ideas and prioritize their implementation.

MC Mr. Yamada, your group was deliberating waste reduction, right?

Yamada Recently, my role changed from overseeing stores in Toyama Prefecture to Gifu Prefecture. In Gifu, illegal dumping is a hotly debated issue. Waste processing is clearly a more problematic concept for the city of Nagoya, but maybe the greater outcry in Gifu comes from the fact that it is a mountainous region. At first, I thought it would be nearly impossible to reduce waste, but I have come to understand that this is a matter that we must handle with some urgency.

Niinami Waste is an extremely important topic from a management perspective, as well. Right now, in our efforts to guarantee that the products our customers buy are safe and tasty, we end up throwing away some food. We have to consider this topic not just from the standpoint of wasting food, but also with a view to reducing costs and recycling. We need more innovative ideas on how to minimize waste.

Yamada After attending the meetings, I believe that there is room to reduce waste, both at stores and at our headquarters. Some things that might be "nice to have" are simply wasteful from an environmental perspective. For example, headquarters prints out sales promotion materials that it thinks stores will find useful, but some of these are never used. I'm sure that if each section examines their activities carefully, other examples will crop up. Simply, we all need to look at our actions from an environmental perspective.

Niinami Listening to this discussion has encouraged me to believe that LAWSON can continue to become an even better company in the future. I hope that each of you will take leadership roles in developing happiness and harmony in our community. I am convinced that our new corporate philosophy and code of conduct will serve as a springboard, encouraging a level of commitment that will help us to act on the strength of our convictions.

Glossary

3. Hybrid vehicle: By incorporating both engines and electric motors, this new type of vehicle features improved fuel efficiency and reduced emissions of CO₂ and other gases.

4. NG vehicle:

Powered by natural gas, these vehicles are easier on the environment than vehicles fueled by either propane gas or petroleumbased fuels, as they emit no ion oxides and feature reduced emissions of nitrous oxides and CO₂.

5. 24-hour operation: Round-the-clock operation, which is now standard in the convenience store industry, is a topic of important debate. Some people laud this development as an important improvement in the national infrastructure. while others voice concerns about the increased burden this places on the environment.

6. LAWSON Mount Fuji Forestation Project: Fiscal 2005 marks the sixth time that LAWSON has contributed to the reforestation of the region around Mount Fuji—a Japanese icon that was destroyed by typhoons.

LAWSON's Organization

One way LAWSON seeks to contribute to business partners and citizens of the regions in which it operates is by maintaining a strong and transparent management structure. A robust corporate governance system is an essential part of this structure.

Corporate Governance and CSR

Board of Directors, Executive Officer System

At the Ordinary General Meeting of Shareholders in May 2005, a new Board of nine directors was appointed, comprising three internal directors and six external directors-again constituting a majority of directors from outside LAWSON. We believe external participation on the Board presents us with a wider range of insights and knowledge on issues of corporate management, and reinforces the Board's ability to arrive at fair decisions.

Since fiscal 2002, we have maintained an executive officer system that separates the functions of management supervision and business execution. As of May 31, 2005, LAWSON had 23 executive directors.

Audit Function

LAWSON maintains a corporate auditor system, and three of the four members of the Board of Corporate Auditors are from outside LAWSON. In principle, the Board of Corporate Auditors meets once a month. Corporate auditors verify management from the standpoint of legal status and the condition of internal controls and assess the execution of duties by directors.

LAWSON acknowledges the importance of CSR and respect for laws and regulations, and has established the Internal Audit Office as an internal auditing unit. Audits are performed continuously to ensure that operations are being executed properly, based on pre-

vailing laws and regulations, and that these business activities, including risk management measures, are appropriate.

CSR Promotion Office

In March 2005, LAWSON established the CSR Promotion Office, which reports directly to the president. Serving as a central repository of CSR information, this office comprises a cross-section of members from the Company's divisions, branches and headquarters and conducts meetings to deliberate important social matters. The CSR Promotion Office also sets CSR strategies for the company.

Corporate Ethics and Compliance

LAWSON believes in an ongoing respect for corporate ethics, laws and regulations, and therefore strives continually to enhance the soundness and transparency of its corporate management. We have designated a CRO in charge of corporate ethics, who

activities. In addition,

various individuals have

been charged with the

execution of compliance

activities within their

respective departments.

awareness of compliance

and help people who are

Newly revised LAWSON Code of Ethics and Compliance Handbook arranged by job function

in charge of departments to better understanding the legal issues pertaining to their work, we hold a Companywide training session once a year, augmented by small-group training sessions that encourage two-way discussions and focus on specific job areas.

In August 2004, we conducted an attitude survey of 4,300 LAWSON employees, as well as temporary and part-time workers. After revising the text based on awareness issues that became apparent through this survey, we updated the LAWSON Code of Ethics in December 2004. Furthermore, we revised our Compliance Handbook into a Q&A format, addressing legal questions by job function.

Protecting Personal Information

In line with the 2003 launch of LAWSON PASS credit cards for LAWSON customers, we established the Private Information Protection Committee to strengthen our system for managing private information on cardmembers and store customers.

On June 1, 2004, we commenced with the Information Security Office project. This project was designed to spend one year improving LAWSON's structure for managing and protecting private information. To one person in each department, we assigned the responsibility of protecting private information, and we designed study sessions to raise the awareness level of all employees. We also use self-checks and perform internal audits to confirm the effectiveness of our information management system. Throughout the Company, special cabinets have been designated as secure repositories for private information.

Risk Management

To prepare ourselves to respond swiftly to emergencies while maintaining our corporate ethics, we have designated three major risk categoriesproducts and hygiene management, information security, and disaster and theft—and established a risk management structure. The Risk Management Committee, which meets monthly, seeks to minimize risks. This committee oversees an organization that defines potential risks, sets clear priorities and preventive measures and strengthens ongoing risk management activities. We have also established an emergency risk response council, which responds to emergency situations by limiting the spread of risk and seeking to minimize damage. In the event that an incident does arise, we follow up this council's activities by tasking a risk audit and prevention committee with analyzing the factors behind the occurrence, preventing its recurrence and restoring any credibility that the Company has lost as a result of the incident. In this manner, LAWSON endeavors to raise its crisis management aptitude on an ongoing basis.

to provide community reconstruction support in the event of a major natural disaster. To prevent crime, all LAWSON stores are equipped with pigment-filled anticrime color balls, headquarters personnel are regularly dispatched to make late-night store rounds, and we participate with local police departments in robbery simulation exercises. We also maintain a document entitled The Five Principles of Crime Prevention, which is updated regularly.

In line with the promulgation of the Private Information Protection Law in Japan, LAWSON created a Private Information Protection Policy, announced in March 2005. Based on this policy, we will endeavor to continue strengthening our private information protection measures.

LAWSON's Private Information Protection Policy

- 1. Acquire, use, provide and store private
- information in an appropriate manner
- 2. Employ private information safety measures
- 3. Conform with all laws and regulations
- 4. Create practical plans for ongoing improvements
- in the protection of private information
- 5. Establish a private information consultation room

Robbery simulation exercise

Customer Input

We consider customer input an asset, because it allows us to understand the needs of customers in specific areas, then provide products and services to meet these needs. Accordingly, we energetically seek out customer opinions and foster a company culture that values customer satisfaction above all else.

LAWSON's Views on Customer Satisfaction

To ensure that customers can always enjoy visiting LAWSON stores, we follow three challenge practices: ensuring merchandise assortments are tailored to individual stores, promoting cleanliness and ensuring courteous service for our customers. As we always seek to provide great products that satisfy our customers, our product lineups focus on items that are safe, secure, healthy and tasty. Finally, our stores are located in areas that maximize their convenience to customers.

LAWSON's core views on customer satisfaction can thus be summed up by our three challenge practices, plus great product offerings and convenient locations. We continuously aim to make customers happy that there is a LAWSON store near them and to justify our reputation as "The 'Hot' Station in the Neighborhood."

Individual store orientation: Rather than insisting on uniform store management and product offerings, tailor each store to the specific demands of local customers

Customer Feedback Structure

To raise customer satisfaction, we established the LAWSON Customer Center to respond to customer comments 365 days a year. Personnel at this center listen to customer opinions and requests, which frequently result in changes to the way LAWSON creates stores, develops products and provides services.

Customer feedback is directed to the appropriate department, where the person receiving the call is responsible for responding to the customer promptly and sincerely. Customer feedback is uploaded onto the Company intranet, so that all employees can see how issues were handled and make any

Reply to a

custome

COUUm0••

From the Customer Center: Maintaining Empathy and Communicating Our Sense of Caring

The Customer Center naturally listens to feedback from customers, but at the same time it is sometimes in the position of an objective third-party observer of LAWSON's activities. We asked Customer Center Manager Mika Suzuki and Supervisor Tomoko Muraki to describe some of the customer comments and requests they encounter.

Some of our more frequent customer questions involve products, such as "When will you begin offering new product X?" or "I read about so-and-so campaign in a magazine. Can you give me the details?" Also, as the number of stores continues to increase the number of inquiries involving regional campaigns keeps growing. We also hear such complaints as "Employee A at store B has a very bad attitude toward customers!" or "The floor of store C is filthy!" We pass comments that relate to specific stores on to the supervisor in charge of that particular store. The supervisor makes sure that the situation improves, and specific departments play their own roles in responding candidly to customers. I look forward to helping the Company maintain its straightforward and honest approach.

People

necessary improvements. Positioning our customer center as a new mechanism for eliciting customer feedback has resulted in a steady increase in these communications, rising from 18,328 in fiscal 2002 to 20,948 in 2003 and 27,597 in 2005. In fiscal 2004, for example, we received 175 customer comments thanking us for our recent decision to create separate toilets for men and women in new stores. We collected these comments and published them as a booklet that we pass out inside the company to provide helpful hints on responding to customer feedback.

It makes us happy to see how customers' opinions result in product improvements and how that raises LAWSON's popularity. Here at the center, we plan to keep focusing on maintaining empathy with customers, communicating our sense of caring and responding to their feedback quickly and appropriately.

Customer Center Manager Mika Suzuki (right) and Supervisor Tomoko Muraki (left)

Franchise Owner Support Systems

Cooperation with franchise owners-the people who actually operate LAWSON stores—is essential to customer satisfaction. LAWSON has created a variety of support systems to help franchise owners manage their stores, and ongoing interaction with owners helps us improve LAWSON products and services.

Communicating our Corporate Philosophy and Other Information

The owners of stores in the LAWSON franchise system* are independent businesspeople who are responsible for their stores' sales, purchasing, cost and crew management, and other aspects of store operation. At the same time, headquarters provides a variety of backup support to keep owners dedicated to store operations. For example, we educate owners about LAWSON's corporate philosophy, corporate ethics, management policies, product trends and share a host of other information to help them operate their stores in a way that will satisfy local customers.

LAWSON seminars, held twice a year at eight locations throughout Japan, provide franchise management expertise, describe semi-annual product strategies and announce headquarters policies, helping owners understand LAWSON's corporate philosophy. We also provide

LAWSON seminar

ongoing support through such regular events as branch seminars and franchise owner training sessions. This support ultimately helps raise customer satisfaction.

* Franchise system: A central headquarters provides sales expertise, trademarks and other benefits to participating stores, or franchises. Franchise stores pay a certain price for this information, which they use in their business. Headquarters and franchise stores are separate entities that operate under a contractual relationship.

Owner and Crew Training Systems

LAWSON's owner training system begins before a store opens and continues even after the store is operational. This support helps owners operate their

stores smoothly and contributes to customer satisfaction.

> Owners typically undergo a

three-week course that includes hands-on training between the times they sign a franchise contract and open a new store. In October 2004, we opened training centers at each of our regional headquarters in Hokkaido, Tohoku, Chubu, Kanto, Kinki, Chugoku/Shikoku and Kyushu. By making training more accessible, we expect to help franchise owners and crew leaders develop their skills even further.

Franchise Owner Welfare Association

LAWSON and its franchise owners are partners in the sense that they develop business together and share in business revenues. To promote this symbiotic relationship and ensure that owners work enthusiastically, we have created the Franchise Owner Welfare Association, which helps promote the health and security of franchise owners and their families as well as employees and store crews.

New franchise owners apply to join this association when they sign their franchise contracts. The menu of benefits includes recreational center and sports club memberships, educational courses, health management programs and various forms of financial assistance.

Communication Tools

Direct Communications with CEO

This system allows franchise owners, store managers and crews to address comments and ideas directly

to LAWSON's CEO. Receiving this feedback directly from the people who are working at the front lines helps LAWSON improve store management and upgrade products and services.

In fiscal 2004, this system produced 1,152 proposals, and LAWSON's CEO responded directly to each one. Once sample proposal suggested that LAWSON begin stocking cakes not only at Christmas, but also for children's birthday parties. As a result, LAWSON began offering birthday cakes, and the customer response was enthusiastic.

irect Communications with the CEO in Fiscal 2004				
Products, distribution	370			
Services	175			
Sales promotion	75			
Systems	65			
Facilities, furnishings	94			
Franchise contracts	78			
Store guidance	229			
Others	66			

LAWSON publishes Pal, a monthly magazine containing management information, and Store Creation Ideas, which covers management policies.

management information magazine Pal and Store Creation Ideas

Communicating with Supervisors

Supervisors are the bridge between franchise owners and headquarters, playing a vital store management support role. They provide owners with sales-related advice, based on information on new products, product trends and changes in the external environment, sales and customer data analyses, and results of market surveys conducted in the store vicinity. At the same time, advisors gather information from store owners about customers and local conditions. Supervisors relay this information to headquarters, which is useful in developing new product and service offerings. Supervisors generally visit stores twice a week to offer advice on the sales floor, including suggestions for product lineups given current weather forecasts.

Mystery Shoppers

In fiscal 2004, LAWSON launched a mystery shopper system. Through this program, a mystery shopper-someone who is unknown to the crew of the store being checked-visits a store to objectively evaluate quality, service and cleanliness from a customer perspective. Mystery shoppers report impressions from their visits to supervisors, who feed this information back to store owners. This system provides an opportunity for owners and supervisors to

Publications for franchise owners include

determine potential problems, set priorities and raise stores' service levels. Since establishing this system, we have seen steady improvements in customer service and cleanliness.

Personnel Training, Workplace Environment

Personnel training and an enthusiastic working environment are essential, as our people are the ones who ensure that customers are satisfied over the long term. LAWSON maintains an atmosphere of openness, in which employees are free to voice their opinions, and seeks to help personnel realize their full potential. Our training, workplace environment and internal communications are designed to help achieve these aims.

LAWSON University

LAWSON is constantly on the lookout for new ways to improve customer satisfaction. As longterm personnel training is essential to this goal, we have established an extensive set of training programs, collectively "LAWSON University," to foster personnel development in line with our corporate philosophy and strategies.

LAWSON University fosters a high level of customer awareness, as well as a spirit of freedom and openness. Courses include CS sessions, which are attended by all employees, and leader training, which aims to boost the leadership skills of administrative personnel. A typical course of study, from the time an employee joins LAWSON until they become supervisor, would include store employee training, store manager recruit training and assistant supervisor recruit training. We have also tailored courses, such as administrative personnel recruit training, to meet specific job requirements.

Leader Training

Workplace Backup System

At LAWSON, promotions and salary increases are based solely on merit, and we allow no room for discrimination based on religion, personal faith, gender or place of birth. We encourage employees to rise to their full potential, which we encourage through our training and evaluation systems. We also provide several employee lifestyle support systems, such as a policy of allowing reduced working hours for employees requesting leave for childcare, health care or nursing leave.

Our childbirth leave enables parents to take a leave of absence until a child reaches three years of age, and we allow extended nursing and healthcare leave periods of up to one year. Shorter term childcare leave is available for parents to take care of older children who have not yet entered elementary school. Under this system, parents can request part-time nursing leave for up to a year, during which time they work only three hours per day. All of these systems are available for employees who have worked at LAWSON for at least one full year.

Internal Communications

Within our Companywide intranet, we have created the LAWSON Suggestion Forum as a place for employees to exchange opinions and offer advice on ways to improve products and services. These comments and suggestions always receive a response from the manager who is most appropriate, according to the topic. We have also set up the Supervisor Hotline on our intranet, allowing supervisors to ask questions and receive responses from headquarters staff. This hotline has helped smooth store operations.

The LAWSON Suggestion Forum receives approximately 20 messages per month, and traffic on the Supervisor Hotline usually ranges between 70 and 80 messages. Message topics range from products, sales promotion materials, distribution and sales consumables to systems and disaster response.

In answer to one supervisor's suggestion, we responded to regional differences in waste processing methods and standards by revising our system of "clean boxes," or trash containers. Formerly,

We regularly conduct employee satisfaction surveys. Our most recent survey, in fiscal 2004, indicated that most employees felt they were working in a stimulating and rapidly changing environment. Many responded that they felt that their jobs were meaningful, and that they were happy to be in a structured organization without becoming passive. However, we discovered the need for more communication between employees and managers. We will continue to conduct such surveys, which provide an essential level of feedback on our personnel systems and workplace environment

Employee Awareness Survey Results Purpose:

- To determine employee satisfaction, allowing changes in the corporate culture and increased employee satisfaction
- To enhance management skills of employees in administrative positions
- . To serve as reference materials when evaluating various policies
- Surveyed: All employees, excluding directors

Response rate: 92.6% (fiscal 2004 result)

these were divided into three types-burnable trash (containers, magazines and paper waste), nonburnable trash (bottles and cans) and dedicated boxes for PET bottles. Our "clean boxes" now comprise receptacles for plastic waste, paper waste, glass bottles and cans, and PET bottles. (Our "clean box" system is explained in more detail in the Waste Reduction section on page 39.)

From July 2005, we consolidated the LAWSON Suggestion Forum and the Supervisor Hotline into a single Employee Feedback forum. This unification should make communications more convenient and encourage further improvements in our corporate activities.

LAWSON "clean boxes"

Safe, Secure and Healthy Products

As a company that handles food products, LAWSON recognizes that it has an important responsibility to provide products that are safe, secure and healthy. Our thorough quality control system assures that the products we deliver meet these criteria and our customers' needs.

LAWSON's Concept of Safety, Security and Health

Ensuring Product Safety and Security

We want customers to be able to purchase our products without any concerns for product safety or health. For this reason, we maintain stringent quality control over all aspects of our business, ranging from research and development to production and sales. We also scrupulously observe all environmental and hygiene regulations.

Our Concept of Safety, Security and Health

Through the LAWSON Natural Project, launched in fiscal 2003 in the Kanto, Kinki and Tokai regions, we have eliminated the use of artificial colorings and preservatives from such products as boxed lunches, rice balls, sushi, prepared bread, side dishes, salads, prepared noodles and pasta. In fiscal 2004, we expanded the scale of this project to all of Japan. Furthermore,

LAWSON Natural Project Declaration

- 1. Original LAWSON items contain no preservatives.
- 2. Original LAWSON items contain no artificial colorings.
- 3. Original LAWSON items contain reduced levels of food additives.

we have imposed internal controls to minimize food additives.

Health Focus

LAWSON foods are prepared with careful attention to ingredients. Menus are balanced and nutritious, and we make every effort to include appropriate amounts of vegetables, which are commonly overlooked. We have also responded to increased customer awareness of health issues by developing the NATURAL LAW-SON brand of stores, which concentrates specifically on products for people whose lifestyles focus on beauty and health. (Please refer to page 23 for more detail

site.

* Fast food: in-store

COU000...

Business Partner Feedback System

Long-term, cooperative relationships with our business partners is one way we maintain the quality of the ingredients and products we deliver to clients. As our relationship with business partners is symbiotic, we endeavor to work with them as fairly and transparently as possible. We employ business partner managers to maintain these relationships, because we recognize that being unfair or offering unprofitable work to our business partners might cause them to accord our work a lower priority. Our business partner managers are fully versed in such areas as the types of transactions that might run afoul of Anti-Monopoly Law—an area covered in our Compliance Handbook—and we are working to raise this level of awareness with all employees.

We maintain our levels of trust by conducting regular surveys of our relationships with business

on the three types of LAWSON stores, including NATURAL LAWSON.)

Product Labeling

Product labeling laws require such information as product name, sell-by date, and a list of ingredients and any allergens. LAWSON's product labels go well beyond these requirements to also include calorie values and nutritional information, so that increasingly health-conscious consumers can feel comfortable purchasing our products. For prepared fast food* products that do not bear labels, with only few exceptions we publish calorific values and allergen information on in-store point-of-purchase materials and on the LAWSON web-

In addition to stringent checks by our own quality control department, we double- and triple-check the accuracy of product label information at the produc-

tion stage and by using specialized external agencies.

partners, asking them to complete questionnaires with such questions as whether they are receiving requests for excessive discounts or other unfair demands. To ensure impartiality, we ask a third-party company to conduct such surveys. In one recent example, in January 2005 we surveyed 660 business partners of our product distribution and store construction divisions.

The survey uncovered no major legal or ethical issues, but we were asked to improve our product induction ratios and our sponsorship activities. Such feedback helps our product and distribution divisions make needed improvements, and enables us to raise Companywide awareness of current issues and how they are being handled.

Developing Products (Original Products, including Rice and Side Dishes)

Ingredient Selection

A special team within our product development department selects ingredients using strict standards to ensure products are safe, secure and healthy. Spot checks are conducted to make sure that ingredients meet required standards.

Product Development

To guarantee the safety of all original LAWSON products, our R&D process requires items to pass through specific tests at each stage from ingredients to finished products. Testing documents are checked when deciding whether to begin marketing a product, then actual production lines are inspected for safety.

Quality Control at Production Facilities

Maintaining correct temperatures is a vital part of controlling product quality. Our production facilities keep close tabs on how long our products are heated and at what temperatures, and how long products are frozen. Quality and temperature checks are performed throughout the production process.

We maintain hygiene by ensuring that all parts of plants are clean, and we eliminate germs and other contaminants by disinfecting all production equipment, as well as workers' hands and shoes.

Quality Control at Distribution Centers

At distribution centers, we control product temperature from receipt through to dispatch, so we can be certain that fresh products are delivered quickly, efficiently and according to established procedures. As well as distribution centers, delivery trucks maintain quality by storing products at constant temperatures.

Stores keep products fresh by checking showcase temperatures

four times a day. Third-party inspectors also visit to make spot hygiene checks, typically visiting each store in Japan at least once a year.

Certain products, such as rice balls, boxed lunches and side dishes, have sell-by dates. These dates are checked three times a day to prevent outdated products

Ingredient Selection

Post-cooling temperature checks

Quality Control at

Temperature checks inside a distribution center

Quality Control Efforts

LAWSON employs the hazard analysis and critical control point (HACCP) method, which analyzes prospective hazards at each step of a product's manufacturing process and creates control procedures to take due account of risk. As all processes are recorded, HACCP clearly shows when each product was manufactured and by whom, allowing any problems to be traced back to their cause.

Our products are currently manufactured at 70 locations throughout Japan. When a product category comes on line at an existing plant or when a new plant is built, our quality control personnel are dispatched to confirm that quality levels are maintained and to check that the new line meets hygiene requirements.

Traceability

We maintain detailed records on all original LAWSON products, indicating the source of ingredients, as well as when and at what temperature they were prepared. Similar information is recorded throughout the production, processing and distribution stages to maintain full traceability.*

* Traceability: The process of maintaining careful records of a product and its ingredients throughout all stages, including production, processing and distribution

Product Quality at Point of Sale

from being sold to customers. Products that have remained in a manufacturing facility or adverse environment for longer than usual receive additional quality checks and other tests-typically twice a month (but once a month in some cases) in the period between the time a product is offered for sale and when it is actually sold.

Maintaining Uniformity

Because we want each product of the same type to be the same size, be prepared the same way, be placed in its container in the same manner and be generally uniform wherever in Japan it is manufactured, we began trial implementation of uniformity standards in fiscal 2003. These standards include such guidelines as the amount of water used to cook a certain volume of rice, and the number of minutes for cooking. Based on our trial implementation results, we will roll out these standards into other product categories.

S С 0 e

Social Infrastructure

Societ

Through its nationwide chain of stores, LAWSON fulfills its role as "The 'Hot' Station in the Neighborhood" by activities that increase the peace of mind of people in local areas.

Home to a Host of Services

Expanded Postal Services

In an unprecedented move in Japan's convenience store industry, in January 2003 LAWSON formed an alliance with Japan Post, offering post boxes and using Loppi terminals to handle the post office's regional product delivery services. We expanded this tie-up in November 2004 by introducing Yu-Pack postal packaging services nationwide. Such services have proven extremely popu-

lar with shoppers who do not live near a post office or who find it difficult to visit the postal office during standard business hours. We are considering other services that we can offer to expand this relationship even further.

Extended Public Services

Ø

LAWSON stores accept payment for electricity, water, gas and other utilities, as well as for telephone services, catalog sales and other purchases. Since February 2004, stores have also been accepting National Pension System payments and, in some cases, National Health Insurance, residents' tax, automobile tax and other payments on behalf of municipalities. In the city of Ichikawa, Chiba Prefecture, and in Tokyo's Kita Ward, residents can receive a copy of their certificate of residency at LAWSON stores, after having phoned a municipal office to ask for a copy to be delivered to a particular store. In some areas of Gifu Prefecture, LAW-SON stores accept book returns on behalf of the prefectural library system.

Loppi Multimedia Terminals LAWSON stores are equipped with Loppi multimedia terminals. Among their many functions are sales of concert tickets, travel reservations, DVD reservations and applications for certification tests. In August 2004, we added the Peekaboo share transaction service.

Automated Teller Machines

LAWSON stores have ATMs that allow withdrawals using cash cards issued by all city banks, regional banks

Easy-to-Use Facilities

Barrier-Free Stores

LAWSON is making more of its stores barrier-free to better accommodate seniors, pregnant women and other people with special needs. This conversion involves such things as making toilet doors larger, expanding aisle widths, lowering counters, installing Braille blocks, using ramps at entries instead of steps and installing automatic entry doors.

stores.

Making Regional Societies Safer

Participation in the Safety Station Movement

In recent years, the convenience store industry has been accused of contributing to crime and being a detriment to the health and education of youth. LAWSON has responded by becoming a voluntary member of the Japan Franchise Association's Safety Station movement, formed under the aegis of various municipalities and law enforcement agencies. This movement helps increase regional safety and convenience by serving as a place of shelter for women and children, providing care for senior citizens and people with disabilities, and providing emergency communication in the event of disaster or robbery. As of October 2005, all LAWSON stores throughout Japan will be participants in this program.

Road Safety Station

At the request of the Ministry of Land, Infrastructure and Transport, LAWSON stores along major national pleasant.

Toho

and shinkin banks, as well as cashing functions offered by credit companies. As of February 2005, LAWSON maintained tie-ups with 18 financial institutions and had 3,570 ATMs in place. We plan to expand this number.

Launch of Quasi-Drug Sales

Following the July 2004 liberalization of drug sales laws, on September 14 LAWSON stores began expanding the number of quasi-drugs they offer. These include gargles, throat lozenges and other products to fight cold symptoms, as well as applications for stomach pains, intestinal remedies and contact lens care items.

Working Dogs Welcome

Guide dogs and other dogs assisting individuals with

disabilities are free to enter LAWSON

highways in Japan's Chugoku and Kanto regions began serving as local information branches of national highway organizations, serving as "road safety stations" to transmit information in the event of road disasters. We also help clean away debris and plants from walkway areas near stores, making these areas safer and more

Participating stores

Tohoku region	139 stores
Kanto region	22 stores
Chubu region	56 stores
Chugoku region	87 stores
Shikoku region	130 stores

Safety Station advertising poster

LAWSON's Three Store Formats

Changes in the social structure, including a declining birth rate, higher average age of the population and more women entering the work force, continue to have an impact on customer lifestyles and needs. To match these emerging needs, we have introduced new store formats, adding NATURAL LAWSON and STORE 100 to our regular LAW-SON store format. We are flexible location-wise, matching store formats to local needs. We will continue to extend the LAWSON brand, based on the experience we gain with these new formats.

NATURAL LAWSON

Highlighting fresh salads, freshly baked bread, food supplements and the like, NATURAL LAWSON offers a wide variety of products with a health and value-added orientation. Food products are carefully labeled with calorie, allergen and other health information, and concentrate specifically on supporting the beauty and health lifestyle orientations of its primarily female customers. Characteristic NATURAL LAWSON products include all-natural cleaning products, chopsticks made from Japanese cedar scraps and sandwich packaging that is printed with environmentally friendly water-based inks.

Fresh bread, through bakery tie-up

Whole-grain rice balls, nutritionally balanced boxed lunches featuring 20 items, especially easy-to-forget vegetables

A naming play on the concept of "100% customer satisfaction," STORE 100 uses simple pricing, with many items marked ¥100 or ¥200, a focus on fresh produce and a larger variety of products than standard convenience stores. These stores are open a full 16 hours per day, from 7:00 a.m. to 11:00 p.m., and they resemble a combined convenience store and supermarket. These characteristics help the stores appeal to a broader customer base, including

Multifunction Focus: Regular LAWSON

Located in everyday neighborhoods and offering most of the products and services that we use in our daily lives, the regular LAWSON store is open around the clock. To improve their fit with local communities, we are striving to increase the individuality of these stores with optimal product and service offerings. Regular LAWSON stores are ties.

In a post office: Postal LAWSON Yoyogi Store

housewives and senior citizens who do not usually frequent convenience stores.

now located in such diverse places as hospitals, universities and subway stations. One store is located inside a post office and operated as a venture with Japan Post, while others offer dine-in facili-

In a University: Tokyo University Yasuda Kodo Store

Disaster Response

LAWSON stores can become major support lifelines in the event of natural disaster, by continuing to operate as usual and supplying emergency provisions. LAWSON has concluded agreements with municipal and other organizations, offering to provide support during natural disasters.

On January 15, 2005, we became the first company in the convenience store industry to sign an agreement with the Tokyo Fire Department. In this agreement, we pledged to supply emergency provisions to people in areas affected by major fires, as well as to emergency dispatch crew at local Tokyo Fire Department stations. We also agreed to use the LAWSON distribution network to help transport emergency provisions along existing and special emergency routes.

On February 14, 2005, we signed an agreement with the government of Ehime Prefecture pledging LAWSON stores to supply provisions in the event of a disaster. Three days later, on February 17, we

concluded an agreement with the Kansai Council to provide assistance to people stranded and forced to return to their homes on foot in the event that a disaster rendered other modes of transport inoperable. Altogether, we have concluded agreements with Aichi Prefecture and eight other prefectural and municipal regions.

We have set clear codes of behavior for LAW-SON employees to follow if a disaster occurs. We conduct periodic disaster drills and review our emergency response structures and manuals to confirm our level of preparedness. Through such activities, we intend to keep our stores operational in areas beset by disaster, and help stricken areas recover as quickly as possible.

disaster return station

Sticker announcing a

Social Contribution Activities

As a participating member of regional communities, LAWSON endeavors to contribute alongside other community members. We participate actively in various regional social contribution activities, hand in hand with our customers.

Clean Aid

The Clean Aid movement is founded on the concept of residents working with municipal, corporate and other entities to keep their communities, river banks and seashores clean. As a community member, LAWSON helps in these cleanup efforts by picking up trash and evaluating results. LAWSON

Participation in Clean Aid Even				
Clean Aid Project	Date	Location	Participa	
Eleventh Fukuoka Love Earth Cleanup 2004	June 13, 2004	Ohori Park, Chuo-ku, Fukuoka	1,4	
Tama River Clean Aid 2004	June 20, 2004	Futagobashi region, Setagaya- ku, Tokyo	_	
Seventh Yodo River Clean Aid 2004	June 27, 2004	Yodo River bed, Osaka	_	
88 Clean Walk Shikoku, a group road cleanup effort	August 8, 2004	Four areas in Shikoku	Approxima 1,	
Seventh Kyoto World City Beautification Campaign	November 7, 2004	Kamo River Trail, Kyoto	Approxima 3,	

Participating in Volunteer Community Activities

LAWSON also takes part in volunteer activities run by local community groups. For example, 177 stores* participate in the Adopt a Road Program that was established by the Osaka prefectural government at the end of February 2003. This initiative helps keep the roads and walkways in front of our stores

Disaster Relief Funds

LAWSON helps provide for areas stricken by largescale national disasters by placing special disaster fund

collection boxes alongside its LAWSON Green Fund boxes for defined periods. These funds are used to aid the people affected by disasters. In fiscal 2004, LAW- SON collected disaster relief funds on seven occasions, then passed them on to such organizations as the

Japan Red Cross Association.

Prefecture Flooding Disaster Relief Fund from the Niigata Prefecture Disaster Response Office

Disaster relief funds collected in fiscal 2004					
Fund	Collection Area	Period	Amount Collected		
Sumatra Earthquake Relief Fund	Nationwide (8,006 stores)	December 28, 2004—January 25, 2005	¥87,618,216		
Niigata Chuetsu Earthquake Relief Fund	Nationwide (7,911 stores)	October 25–November 25, 2004	¥94,108,242		
Typhoon Number 23 Disaster Relief Fund	Nationwide, except Ehime Prefecture (7,778 stores)	October 25–November 10, 2004	¥32,783,559		
Ehime Prefecture Typhoon Number 21 Disaster Relief Fund	Ehime Prefecture (133 stores)	October 21–November 10, 2004	¥674,907		
Tokushima Prefecture Typhoon No. 10 Disaster Relief Fund	Chugoku/Shikoku region (815 stores)	August 9–31, 2004	¥2,810,412		
Niigata Prefecture Flooding Disaster Relief Fund	Nationwide (7,814 stores)	July 20–August 20, 2004	¥29,571,019		
Fukui Prefecture Flooding Disaster Relief Fund	Nationwide (5,665 stores outside the Kanto region)	July 20–August 20, 2004	¥14,280,654		

employees, franchise owners, store managers, crews and their families all assist in these efforts.

in Fiscal 2004 LAWSON Type of trash nts Fotal of 206 bags of trash, comprising 157 bags of burnable trash. 16 bags of plastic. ,410 72 19 bags of cans and bottles, 14 bags of nonburnable trash: as well as larger objects Total of 16 bags of trash, comprising 25 13 bags of nonburnable trash and three bags of cans and bottles Total of 59 bags of trash, including 25 112 bags of nonburnable trash, and one pallet 224 people nately 1,000 No figures available from 98 store nately 3,500 No figures available 48

litter-free and attractive. In addition, 125 stores* take part in the Bi-ing Kobe Citizen Movement that the Kobe municipal government set up in August 2003 to keep roads and walkways in Kobe clean.

* Number of participating stores as of April 2005

Fund to Support the Japan Team at the Athens Paralympic Games

Games, designed to help people with special challenges make the most of their

The Paralympic

abilities, are highly regarded for the sense of accomplishment and emotional strength they impart to all audiences. LAWSON sponsors these activities, as we believe in contributing to people

through sports. Between July 1 and 25, 2004, LAWSON stores collected a total of ¥12,548,397 in funds to support the Japan team at the 2004 Athens Paralympic Games. We provided these funds to the relevant funding support office, which used them to defray the team's costs as they prepared and took part in the games.

Organ Donor Cards

Since January 1999, LAWSON stores have been distributing organ donor cards and pamphlets based on an agreement with the Japan Organ Transplant Network. By the end of February 2005, LAWSON stores had

Supporting Cultural and Educational Activities

First High School Yamato River Rafting and Cleanup Convention This conference participates in the rafting and river cleanup activities of high school students in Osaka Prefecture, helping to raise high school students' awareness of river areas. As a conference sponsor, LAWSON supplies awards for winning and participating teams.

2004 Children's Art Exhibition on Local Rice Paddies and Water

We sponsored this 2004 exhibition to help support nationwide education on environmental preservation. Through this contest, we sought to help the nation's children understand the beauty and value of agricultural communities and fields by depicting rice paddies, terraced fields, pond irrigation and agricultural work.

Winner of the LAWSON Award

Environmental and Social Contributions through LAWSON PASS

LAWSON makes it easy for customers to participate in social contribution activities through its LAWSON PASS card. LAWSON PASS card members can use their cards to make purchases at any LAWSON store, and each purchase generates points. These points can be used in many ways, one of which is to participate in social contribution activities. Points are accumulated in 50-unit increments, and corresponding monetary amounts can be donated to any of four organizations.

The Environmental Contribution Course option was established when LAWSON PASS cards were first issued in fiscal 2002. In fiscal 2004, its third year of operation, this option generated ¥2,136,450.

Charities Supported

In fiscal 2004, we donated a total of ¥2,136,450 to these charities.

Education Sponsorship in Asia

This NPO supports education for poor children in India, Bangladesh and Nepal, encourages autonomy for women and provides an educational envi-

School opened in Bangladesh in

Caring for Young Refugees

Picture book (right) created with donated funds, and a note of thanks (left) from the children

2004

This NPO supports the operation of care centers for children displaced from Cambodian villages and cities. Creating stable environments for children aids the entire community.

ronment.

Bridge Asia Japan

Classroom equipped with sewing machines purchased through donations

In August, we arranged a tour of training facilities operated by the Japan Guide Dog Association, one of the charities this program supports.

Japan Guide Dog Association

August 2004 training center tour

This NPO provides support for refugees from Vietnam. Myanmar and Sri Lanka, as well as disabled children and youth, and has established a vocational training facility

This association

trains guide

dogs, helping

people with

visual challenges

participate more

actively in soci-

ety.

for women whose job prospects are limited. Individuals are given the opportunity to gain skills that can be used to earn a living.

"Every Store Can Help" Campaign, "Hot" Station Maps

LAWSON is constantly thinking of new ways to contribute to the communities it serves. Through our "Every Store Can Help" Campaign, individual stores define their own ways of contributing to the communities they serve and know best. Many stores have created "Hot Station Maps" that feature local information.

"Every Store Can Help" Campaign

Communicating with Kindergartners Atsushi Suzuki, Manager of Hiroo Minami Store (Tokyo)

At Christmas time, this store has students from a local kindergarten draw pictures, which it displays in the store. When pupils come to see their pictures

on display, they can have their photo taken alongside their picture and receive the photo as a present. On *Setsubun no Hi*, crew members act as "evil" beings that kindergartners drive away by throwing beans.

Hands-on Training for Elementary School Students Tadayoshi Nakayama, Manager of Kodaira Gakuen Nishimachi Store (Tokyo)

Each year, this store hosts a day in which students of Kodaira Elementary School Number 4, a public school in the town of Kodaira, can get hands-on working experience. This year, two fourth-grade students were

introduced to such store processes as stocking shelves, ordering and staffing the registers. When the students' families, teacher and school principal visited to check on their progress, the students served them at the register. This sort of experience helps children understand some of the workings of the societies around them.

Vocational System Speeds Integration into Society Takefumi Tanaka, Owner of Himeji Otsu Store (Hyogo)

In May 2004, this store became a member of the vocational system that provides an opportunity for people with disabilities to gain working experience, thereby speeding their

return to society. For three hours a day, five days a week, trainees help with such activities as processing trash and cleaning the store, activities which help smooth their participation in society. There is a major

need for such vocational facilities, and this store may encourage others to participate.

Seminars on Working in a Convenience Store Koichi Tsuchihashi, Owner of Toeicho Store (Aichi)

This store participates in workplace seminars for firstyear students of the Sakurai Middle School, where students learn about a day's work as a convenience store

operator. To keep students from nodding off, Mr. Tsuchihashi mixes his discussion with examples of store uniforms being made from recycled PET bottles. This store also hosts second-year students on "career day" from nearby Higashiyama Middle School. Sometimes partici-

pating students are offered jobs as crew members once they graduate from school.

Security Drills Lead to Crime Prevention Reiji Ikehara, Owner of Goido Ekimae Store (Nara)

Mr. Ikehara explains, "In addition to owning the Goido Ekimae Store, I head the Supermarket and Convenience Store Cooperative Council on Crime Prevention, within the Takada Police Department.

Another LAWSON store in our area, the Yamato Takada Imazato Store, which is owned by Masao Bessho, hosted security drills and first-aid training courses. These efforts helped hold down crime, which was on the increase in our

area. I also hope we can increase our level of firstaid training in the future."

"Hot" Station Maps

Fun, Impactful Maps Yoichi Yokoyama, owner of Yawatahama Gotanda Store (Ehime)

"We are located at the junction of three streets, and people often come by to ask directions. To help, our crew drew a fun and impactful map that includes such local attractions as Oji no Mori Park and the nearby Tsutaya store."

– N The

Community Enjoys Group Christmas Party Nara District Office

The Nara district office participates in greening and other regional volunteer activities. LAWSON members recently participated in a 2004 Christmas party at the Donguri House brought together disabled and healthy children in an enjoyable atmosphere. Separately, the office hosts crew study sessions with lecturers from the Nara Prefecture Hand-in-Hand Education Council, a group of guardians of mentally challenged students.

Easy-to-Follow Map with Tourist Areas and LAWSON Stores Masako Kawamura, Manager of Towada Inayoshi Store (Aomori)

"We are trying to make our store a little different, to make people want to come by again. Our shop is on the road to the city of Hachinohe and Lake Towada, so our map includes Lake Towada and Mount Hakkoda tourist destinations, plus nearby LAWSON stores. Next time we draw the map, we'll include the time to each tourist destination."

A Preference for Green

The LAWSON Green Fund and the activities it supports are entering their 14th year. We are pleased to participate in projects that will ensure that future generations can enjoy Japan's forests, and thank all our supporters for their contributions.

LAWSON Green Fund

Forests are crucial to the natural environment because of their role in absorbing and storing carbon dioxide, thereby slowing global warming. Trees are also an environmental asset for a number of other reasons, such as their role in preventing landslides. Rather than relying solely on the forestry industry, we believe that private-sector forestation activities are essential to preserving our forests. For this reason, LAWSON established the Green Fund in 1992. Donations through this fund, as well as efforts from LAWSON owners, crews and employees, support forestation

activities. In fiscal 2004, Green Fund donations totaled ¥174,728,911, bringing total donations since the start of this

program to ¥1.8 billion. This amount is enough to protect forests over approximately 2,511 hectares of land.

Activities Supported by the Green Fund in Fiscal 2004

Fiscal 2004 Green Fund Activities

Yamada, Toyama Prefecture Spring planting of trees, June 13, 2004

Extensive forestation activities to create an attractive mountain, river and seaside environment, October 16, 2004

> LAWSON franchise owners and employees

> took part in 43 activities

supported by Green

Fund donations, such as tree planting, thinning and trimming.

Kamogawa, Okayama Prefecture Eco Camp 2004 planting party, August 7 and 8, 2004

Kamikatsu. Tokushima Prefecture Enjoy the Forests and Mountains Weekend prefectural Mount Takamaru Sennen no Mori activity program, September 4, 2004

Oura, Kagoshima Prefectur Pine forest shelter belt restoration and Oura land reclamation project, January 29, 2005

2004

Forest volunteer activity, March 28, 2004

Mount Fuji Natural

This NPO is working to

restore the national forest

region around Mount Fuji

by cultivating and planti-

ng seedlings that are

native to the region. With

a membership of 120,

this organization is one of

the groups that forms the

Mount Fuji Green Fund

Forestation Project,

which oversees some of

LAWSON's activities.

Forest Creation

Fakashima, Shiga Prefecture Forest and bamboo grove volunteer planting, April 17, 2004

COUOM0•• **LAWSON Should Show Just What Role** in Nature the Green Fund Plays

Nami Nito, Chairman of Mount Fuji Natural Forest Creation

It is wonderful that LAWSON not only contributes funds to forestation projects around Mount Fuji and other places, but also provides opportunities for store owners and employees to participate—even including these activities as part of new employee training. Spending a little time sweating in the outdoors is an important way to really begin understanding the importance of nature. I certainly hope that LAWSON will continue these activities.

Bihoro, Hokkaido Prefecture Creating a forest along Uonashi River, May 16, 2004

Sangou, Nara Prefecture Small Lily Road Project, November 13,

Ishikari, Hokkaido Prefecture City dwellers participate in natural reforestation project, September 12, 2004

Aomori, Aomori Prefecture Project to preserve the natural greenery of this region. September 19, 2004

First Sekimoto Mount Odate Acorn Tree Planting Festival, April 18, 2004

Otaki, Saitama Prefecture Yamabukisawa forest planting activity, May 22, 2004

Hachioji, Tokyo Prefecture Fourth Mount Takao Forest Planting Festival, April 11, 2004

donated by many people, and I believe it is important to communicate to these people exactly how their donations are contributing to the bounty of nature in a verifiable form. People at both ends of the communication process play important roles, and expanding these activities will require us all to exchange information even more than we do at present.

LAWSON Flower and Greenery Day

In 2001, symbolizing its participation in greening activi-

ties. LAWSON began holding a Flower and Greenery Day on the third Sunday of May. On this day, LAWSON holds a Flower Event and a Greening Program.

For the LAWSON Flower Event, LAWSON stores across Japan hand out free gifts of flower seeds to encourage customers to add color to their towns and communities. In fiscal 2004, LAWSON stores handed out sunflower seeds to 500,000 people, or approximately 60 people at each store.

The Greening Program involves tree planting activities in areas around Mount Fuji damaged by typhoons. As this planting project was completed in fiscal 2004, from fiscal 2005 we will conduct educational programs involving the trees that were planted.

Fiscal 2004 Recipient of Environment Minister's Award and Green **Culture Prize**

In November 2004, LAWSON received the Environment Minister's Award from Japan's Ministry of the Environment for its Green Fund and tree planting activities. In addition, in April 2005 we were awarded the Green Culture Prize-the first time a private-sector entity has ever received this honor.

These awards were presented thanks to the ongoing contributions that volunteers throughout Japan have made to greening activities, which reduce atmospheric levels of carbon dioxide and help stop global warming. In particular, LAWSON franchise owners, crews and employees have been vital to the success of these programs.

Environment Minister's Award ceremony

Stores Built from Lumber

Society is increasingly aware of the important role that forests play in absorbing and storing carbon dioxide, thereby helping to stop global warming. LAWSON is working to help ill-tended artificial forests recover to their natural splendor, increasing the amount of carbon dioxide they absorb. Cutting down and recycling some trees is a natural part of this progression. We have used such lumber to construct two stores in Wakayama Prefecture. As a joint project with a local company, the stores make abundant use of local lumber on walls and floors, as well as store exteriors.

Packaging

LAWSON has extended its consideration for safety, security and health to its packaging of boxed lunches and side dishes, and is working to reduce the burden it places on the environment. We plan to continue increasing the amount of environmentally conscious packaging that we use in the future.

Giving Careful Consideration to Packaging

LAWSON seeks to reduce levels of toxic emissions by paying close attention to its packaging and production processes. Accordingly, we are improving packaging materials and equipment.

Currently, we use such environmentally con-

Pack env cons Ratio of e con:

Total

scious materials as polypropylene and polyethylene to package boxed lunches and side dishes, and we are promoting the use of environmentally friendly film printing and water-based inks. We are also considering the use of plastics that are made from sources other than fossil fuels-such as corn. To decrease the volume of natural resources we use, we are also reducing the weight of containers and

Reduced-Weight Shopping Bags

To reduce the volume of resources we use for shopping bags, we have begun making them of more lightweight materials. For customers who purchase only one or two items, we offer

to simply stick on a purchase seal rather than use a plastic bag. Each October, we join local municipalities in the Environmentally Conscious Shopping Campaign, wherein our sales promotion materials and other campaigns encourage customers to reduce their use of shopping bags.

In fiscal 2004, we used 1,982,377,600 shopping bags, up 3.6% from the previous year. However,

packaging used 11,464,000 kg	g
aging made of vironmentally 6,149,000 kg socious materials	g
o of packaging made environmentally 53.6% socious materials	, o

because we made them of thinner materials these bags required 7.6% fewer resources, by weight.

Store Efforts

Our efforts to use fewer resources include environmentally conscious store design. Decreasing energy and natural resources used at each of our 8,077 stores in Japan should substantially reduce overall usage.

Energy Consumption Efforts

Reducing Electricity Consumption

By using an automated system to adjust in-store lighting, we reduce the lighting to 1,000 lux from the start. By comparison, when fluorescent bulbs are first installed they generally emit 1,700 lux, then gradually dim to around 1,000 lux after one year of use. We determined that this level provided sufficient product lighting, so we have reduced initial output to this level to minimize electrical consumption.

We have also begun employing automatic light sensor systems on windows to determine the amount of natural sunlight that is coming through, then adjusting artificial lighting levels in areas around windows. The efficient use of natural sunlight has enabled us to reduce artificial requirements by 30%. Furthermore, we have begun using reflectors in our lighted store signage, which raises the efficiency of lighting and means that the same level of lighting can be achieved with fewer fluorescent bulbs. This improvement has decreased the energy used in store lighting by half.

Reduced fluorescent lighting of store signs

Automatic lighting level adjustment system

Testing of Integrated Cooling and Ventilation System

Exterior unit for integrated cooling and ventilation system

LAWSON has conducted experiments on a number of controls and systems involving the outside units for chilling and refrigeration systems. In August 2004, we began testing a system that integrates the outside unit for both the cooling and ventilation systems.

On average, this system reduces the total amount of energy that a store uses for cooling products and providing ventilation by 37.5%. This amounts to an annual energy savings of between 5% and 7%, meaning that a store would generate 11 tonnes less carbon dioxide each year. We have begun installing these units when we open new stores. We plan to use them in 40%, or 280, of the 700 stores opening in fiscal 2005, and 60%, or 420, of the 700 new stores we are planning for fiscal 2006.

At existing stores, we are installing systems that will allow control mechanisms for refrigerator/freezers, ventilation systems and anti-condensation heaters to be incorporated efficiently into a single unit. This move should also reduce energy consumption.

Notes:1. Chiller for refrigerated showcases 2. Flow of refrigerant gas

Sensible Heat Exchange Ventilation Units

LAWSON stores use sensible heat exchange ventilation units*, which efficiently recycle the heat energy contained in exhaust air and return this heat to the air supply that is taken into the store. Cycling twice per hour, these units expel only the stale air, while heat energy is returned to the store. This process allows heat energy to be used more efficiently, eliminating some of the loss that occurs in air conditioning. Sensible heat exchange ventilation units raise heat efficiency to more than 70%, reducing air conditioning costs by 20% compared with standard units. As a result, air conditioning effectiveness increases and energy is conserved. Heat is not expelled to the store exterior, which reduces the environmental load on the store vicinity.

Other Activities

Stocking Environmentally Conscious **Products**

LAWSON stocks such environmentally conscious products as office supplies made of recycled plastics and items bearing the Eco Mark, which meet the Japan Environment Association's definitions for environmental consciousness. We also sell environmentally conscious products at our NAT-URAL LAWSON stores, which cater specifically to people pursuing beauty- and health-conscious

*Sensible heat exchange: With this system, the only component of heat exchanged is the temperature part (sensible heat) and not the humid part (latent heat). In winter, room temperature air is recirculated. Any outside air is brought in without moisture, so that inside temperatures can be maintained and at the same time windows are prevented from misting.

Other Systems

We use energy conserving remote control to prevent equipment from being left on indefinitely, and sensors are used to extinguish lights if toilets are unoccupied. Toilet sinks are automatic to prevent water wastage, and water-jet toilets minimize paper waste. Such systems are part of our overall effort to conserve energy by reducing our resource usage.

lifestyles. (Page 23 describes NATURAL LAW-SON stores and the three LAWSON store formats.)

PET Bottles Reused as Uniforms

Nationwide, LAWSON uniforms now bear the Eco Mark, as more than 50% of their materials are from recycled PET bottles. To improve the uniform recycle ratio, whenever possible we also reuse buttons, fasteners and hangers from worn uniforms.

Distribution Efforts

LAWSON's distribution network plays a vital role in the process of receiving items from its business partners and transporting products to stores throughout Japan. Stringent quality control throughout this process enables us to deliver products that are safe, secure and healthy to end customers. Furthermore, we are raising the efficiency of our distribution system to reduce the burden it places on the environment.

Product Delivery System

All items are delivered by business partners to our distribution centers before being divided for dispatch to individual stores. Throughout Japan, we operate 118 distribution centers, which store products at three temperatures. Confectioneries and seasonings, for example, are stored at room temperature, whereas rice, dairy products, desserts and other items with short shelf lives are chilled. Frozen products are stored at -22°C.

At distribution centers, we monitor such information as the date products are received and the time remaining in their shelf life. Distribution centers also verify that items are correct before loading them onto delivery trucks, which maintain products within their

near the driver's seat for easy monitoring of cargo temperatures. If product temperatures rise above a predetermined level, the driver alerts the distribution center.

Travel Management System

All LAWSO-N products that deliver chilled products are linked to a travel management

system through a mobile communication network. This allows LAWSON headquarters and distribution centers to monitor cargo temperatures, rate of travel, time to destination and stopover intervals, resulting in real-time quality control. This system also allows monitoring of driver safety, including such factors as over-acceleration, over-braking or excessive travel speed. In addition, the system checks travel efficiency and whether trucks are being shut off while idling, as this helps reduce global warming and atmospheric pollution, as well as conserving fuel. To enforce this practice, our trucks are designed so that a driver cannot exit the vehicle unless the ignition key has been removed.

Promoting Joint Deliveries

By encouraging the practice of delivering to more than one store at a time, LAWSON is reducing the number of trucks that visit each store each day, which will minimize the environmental burden. Chilled products include rice items, which are stored at 20°C, and dairy products, desserts and other items that are stored below 10°C. We have divided the

Using Low-Pollution Vehicles

In 1997, LAWSON began employing delivery trucks powered by natural gas-an industry firstas these vehicles have lower emissions and are therefore easier on the environment than standard vehicles. We began phasing in our next generation of low-polluting trucks with the March 2004 introduction of a natural gas hybrid vehicle. As of the end of fiscal 2004, we had 48 of these trucks in operation.

Emissions standards are becoming increasingly strict in the Tokyo metropolitan area, as well as in

Noise-Reduction Efforts

LAWSON is mounting several efforts to reduce noises, such as vehicle and trolley sounds, that can annoy customers and local residents. On trolleys, we are replacing metal casters with resin units, and are now using these trolleys to deliver all our chilled and frozen products.

Lashing belts

are used to

secure room-

temperature

products in

delivery truck

cargo holds.

We have devel-

Average deliveries per day: 7.6 trucks

cargo areas of delivery trucks into different zones to allow both types of product to be transported in the same vehicle. Using this practice, as well as by reworking our sundry item delivery schedules, has enabled us to reduce average daily deliveries to 7.6 trucks per day. We plan to review our delivery system to decrease this level even further.

other regions. LAWSON's delivery trucks meet all municipal standards for vehicle emissions.

oped and are shifting to an improved system using buckles, which produce less noise upon release. Power gates mounted to the back of trucks are used when lowering products out of the truck and raising trolleys back into position. We have successfully eliminated some motor noise, as well as reducing the noise power gates make when they strike the ground by installing rubber stops and operating them more slowly.

Cargo trucks sometimes use metal exhaust pipes that are tuned to produce resonance. Instead, we have adjusted the pipes on our cargo vehicles to be sound-reducing.

Waste Reduction Efforts

Stores emit a variety of waste, such as the cardboard used in product packaging, as well as boxed lunches and other products that have passed their sell-by date. LAW-SON seeks to minimize this waste and recycle whenever possible.

Fact-Finding Survey to Determine Data on Waste

Each year, we conduct a fact-finding survey to determine the volume of waste stores generate, which we use to compile data on waste volumes and the success of recycling efforts. In fiscal 2004, six LAWSON stores in the Hiroshima area collected all of the waste each store generated during the four-day period from October 20 through October 23, then sorted and weighed that waste. The graph to the right shows the results.

According to this survey, on average each store generated 48.8 kg of waste per day. Products that had passed their sell-by date and the cardboard used in product packaging constituted the majority. Waste generated by stores amounted to 36.8 kg, or 75.4% of the total, while trash deposited in the clean boxes at the front of stores was 12.0 kg, or 24.6%.

We attribute the increase in the volumes generated at these same stores from fiscal 2003 to fiscal 2004 to a variety of factors. One factor was increased seasonal sales, while another was the fact that weather patterns during the survey period caused an increase in the amount of product that was disposed of because it had passed its sell-by date.

place orders

Efforts to Reduce Food Waste

LAWSON has designed its product cycle to provide customers with products that are safe and fresh. But at the same time, we are rapidly reducing food product waste to conform with the Food Product Recycling Law, which went into effect in 1991. We addressed this issue first at the production stage, by improving process management to reduce waste at this phase. At stores, computers are used to track the history of each product, indicating how much of each product was sold on a certain day, given weather and other local conditions. This information is taken into consideration when stores check their product stocks and place orders, helping to reduce food product waste.

Bacteria is mixed into garbage to cause fermentation and decomposition into fertilizer.

Switchover to Clean Boxes

LAWSON places trash cans ("clean boxes") outside its shops, which helps keep surrounding neighborhoods

clean. In response to increasingly strict trash collection policies in some municipalities, in February 2005 we began using new clean box categories at new stores, and we are gradually replacing those at existing stores. The new boxes come in a set of four types—for paper, plastics, glass bottles and cans, and PET bottles-and each type is clearly marked near its opening. The new clean boxes are made of resin recycled from PET bottles, and are designed for even better rigidity than our previous trash cans.

Computers used to check stock and

In Mie Prefecture, the Osaka prefectural cities of Suita and Settsu, as well in as the cities of Kumamoto and Nagano, we cooperate with business partners who operate effective waste recycling facilities. In these areas, our food product waste is converted into agricultural fertilizer. In December 2003, we established the Nationwide Waste Recycling Promotion Study Group, with the aim of expanding our network of partners in this field into all 47 prefectures. The group also deliberates collection and processing methods, and is studying new ways to recycle edible oils.

Food Product Recycling Law: This law, whose full name is the Law Concerning the Reuse, etc., of Food Product Recycling Resources, requires that food product recycling levels must reach at least 20% by fiscal 2006.

Note: This chart describes the processes that business partner Sanko Co., Ltd., uses to process waste

To reduce the amount of food product waste that stores generate, in fiscal 2005 we began using garbage disposals at two stores on a test basis. Based on initial results. we have decided to expand their use in other stores

Headquarters Activities

LAWSON also looks for ways to make its headquarters operations easier on the environment. Through paperless processes, green purchases and trash separation, headquarters is doing its part to contribute to environmental preservation and improve efficiency.

format as well.

Paperless Operations

We aim to reduce the volume of photocopier paper used at headquarters and branch offices. In February 2001, we converted our accounting system and accounting ledgers at all branches to an electronic system. Besides reducing our use of paper, this move resulted in better operating efficiency.

In the past, regular communications between headquarters and stores generated reams of paper in the form of product ledgers. In one very effective move in September 2002, we uploaded this information onto our network—reducing paper use by approximately 1,000 pages per store each month-

Green Purchasing

Our headquarters, branches and business offices employ green purchasing, meaning that when purchasing consumable office items and OA equipment they give preference to environmentally conscious products. In fiscal 2004, green purchasing at our Tokyo headquarters and offices amounted to 70.3% of the total.

and now this information can be checked by com-

puter. We are now reviewing the forms we use, and

planning to shift these to from paper to an electronic

Separating Trash, Recycling Forms

Mamoru, the recycler

cardboard and mixed. All told, we divide trash into 17 categories. Each of these receptacles is clearly labeled, indicating waste separation standards, separation methods and various areas for caution. Other branches and offices separate their waste in accordance with the collection standards of their municipalities. At headquarters, we have begun dividing out confidential office forms into a special collection box named "Mamoru, the recycler." These forms are recycled in a special manner, as they must conform with certain privacy and other regulations.

Environmental Education and Training

LAWSON provides various types of environmental education and internal programs to make sure that all people at stores and headquarters understand environmental issues and the Company's environmental activities and act in an environmentally appropriate manner.

All employees are required to undergo general environmental training once a year. Last year, we began loaning personal computers to employees so they could take this training as an e-learning* course, which raised the effectiveness of our environmental education. Additional training is provided to staff in positions that have a particular impact on the environment, such as those involved in product development or store construction.

We schedule training so that owners can participate in these courses during the hours of store oper-

Environmental Accounting

Environmental accounting is the process of assessing a company's costs associated with environmental protection activities, as well as the results of these actions and providing quantitative measures

activities.

[Env

Environmental Protection		(Thousands of ye			
Classification	Principal measures			Expense	
(1) Business area costs					
 Global environmental protection costs 	Installation of energy-saving equipment, collection and disposal of chlorofluorocarbons			9 63,561	
 Resource recycling costs 	General waste disposal and processing, food	General waste disposal and processing, food product waste recycling, etc.			
(2) Upstream and downstream costs	Consignment fees for recyclable products in accordance with the Containers and Packaging Law			206,230	
(3) Management costs	Environmental management system operation, environmental education, notification of environmental information			26,549	
(4) Research and development costs	Waste Recycling Promotion Study Group, purchase of environmental reporting books, seminar participation costs			2,610	
(5) Community activity costs	Donations to the National Land Afforestation Promotion Organization and NPOs, etc.			23,857	
(6) Costs incurred to prevent environmental degradation				0 0	
Total			627,180	0 3,781,700	
Environmental Protection Results] (Tonnes of carbon dioxid					
	Economic Effects of Environmental			Measures	
	Details	Indicator		Improvement in CO2 volume	
(1) Business area cost performance	ost performance				

[Environmental Protection Results] (Tonnes of carbon dioxide)				
Details		Economic Effects of Environmental Protection Measures		
Details		Indicator	Improvement in CO2 volume	
(1) Business area cost performance				
 Business resource investment performance 		Reduction in electric power consumption	3,372	
Reducing environmental load and waste generated by business activities		Confidential document recycling	17	
		Shopping bag weight reduction	694	
(2) Upstream and downstream cost performance		Reduction in emissions of substances with environmental		
 Business asset and service performance 		impact (collection and destruction of chlorofluorocarbons)	35,700	
[Economic Effects of Environmental Protection Measures] (Thousands of yen) (Thousands of yen)				
Effects Amount		depreciation and amortization costs have been assessed.		
Reduction in energy use owing to energy conservation 148,385	 The loss recorded is because economic benefits of environmental protection activities are computed in terms of reductions measured relative to the previous fiscal year. A simplified method of accounting for transportation by purpose of trip has been adopted. 			

ation. For supervisors and other staff, LAWSON headquarters produces training magazines to share environmental information and intelligence. We share our environmental activities with as many other people as possible by preparing environmental reports and listing information and advertisements on our corporate website.

of their effectiveness, either on a monetary or volume basis. We use this information when implementing future environmental management

Structure for Promoting Environmental Initiatives

LAWSON has created an environmental policy that outlines the ways in which it will reduce the burden it places on the environment. In line with this policy, we have also established activity targets and created systems to move us steadily toward these objectives.

Continuing to Improve our Environmental Management System

LAWSON's environmental policy calls for the operation of stores that are friendly to people and the environment. In line with these policy goals, we sought to implement an environmental management system effectively and efficiently. Accordingly, in December 1998 LAWSON was awarded ISO 14001* certification, the recognized international standard for environmental management system quality, following an assessment by the Japan Quality Assurance Organization.

Our environmental management system follows a plan \rightarrow do \rightarrow check \rightarrow action cycle of ongoing improvement. To confirm that this cycle is func-

Environmental Policy

Fundamental Philosophy

LAWSON believes in operating stores that are friendly to people and the environment. To ensure the health of the environment that we will pass on to future generations, we incorporate environmental consideration into all our actions and seek to operate in a sustainable manner that is in harmony with our environment, and participate actively in social contribution activities.

Policies

- (1) Provide information on safe and secure products and services, and continuously pursue activities that reduce our load on the environment.
- (2) Based on environmental evaluations of our operations, products and services, set environmental goals and targets, strive to continuously improve them, and prevent pollution.
- (3) Respect all laws and regulations concerning environmental preservation activities and improve our environmental management system.
- (4) Strive to reduce environmental emissions and pollutants by conserving energy in our daily operations, conserving resources, minimizing waste and recycling.
- (5) Promote regional greening and beautification by participating in and supporting the environmental preservation and social contribution initiatives of municipal bodies.
- (6) Raise awareness of environment protection through environmental education and communications.

tioning as designed, we conduct internal environmental audits twice a year at stores, and once a year at headquarters and other offices. These audits are performed according to a specialized checklist that confirms existing practices and links to future environmental activities.

* ISO 14001: A certification conferred by the International Organization for Standardization (ISO), ISO 14001 confirms that an organization has created an environmental management system to promote ongoing improvements in environmental performance. Prior to receiving such certification, an organization must undergo assessment and registration.

As of March 1, 2005

Environmental Targets and Results

LAWSON carries out environmental protection activities based on targets in five areas: saving resources, saving energy, reducing harmful emissions, preventing noise pollution and environmental protection activities. The table below

Fiscal 2004 Environmental Targets						
Area	Actions	Targets	Progress	Status		
Saving Resources	 Implement green purchasing of office materials used by headquarters and business offices 	Achieve green purchasing ratio of 70% for items used at Tokyo headquarters Achieve green purchasing ratio of 60% for items used at all other offices	Items ordered:44,275Eco items:31,120Ratio:70.3%	Achieved		
	 Reduce usage of photocopier paper at headquarters and business offices 	Reduce average per-person usage by 3%, compared with 1999–2001 average	Sheets used in 2004: 25,197,698 Per-person average: 815 Increase: 8.1%	Not achieved		
	 Employ green purchasing for system-related consumables 	Achieve 100% green purchasing ratio for printer toner	Target achievement: 100%	Achieved		
Saving	Reduce energy consumption 1. Reduce electricity consumption at head office and all business offices	Reduce average per-person usage by 3%, compared with 1999–2001 average	Usage in 2004: 7,980,022 kWh Per-person average: 233 kWh Decrease: 9.3%	Achieved		
Energy	2. Increase use of voltage regulators in stores	Implement in 50% of stores	Total store usage:4,028 storesTarget achievement:99.7%	Not achieved		
	3. Introduce automatic light sensor system at new stores	Install at all stores	Target achievement: 99.0%	Not achieved		
Reducing	 Use environmentally friendly materials in containers and packaging for products developed in-house (boxed lunches, side dishes, etc.) 	Shift to use of transparent polypropylene and single- layer expanded polypropylene sheets in containers and packaging for products developed in-house	Target:60.0% (replace-Result:53.6% ment ratioTarget achievement:89.4%) Not achieved		
Harmful Emissions	2. Expand adoption of low-emission delivery vehicles	Reach a total of 67 low-emission delivery vehicles (including hybrid vehicles)	Implementation target: 67 vehicles Result: 48 vehicles Achievement: 71.6%	Not		
	 When refurbishing store chillers and air conditioners, recover and destroy all CFC refrigerant gases 	Recover and destroy 100% of CFC refrigerant gases	Target achievement: 100%	Achieved		
	 Encourage vendors to use unwashed rice for rice dishes 	Examine and test the feasibility of using unwashed rice in rice dishes made by vendors	Continuing to examine and test the feasibility of introducing unwashed rice			
Preventing Noise	1. Promote adoption of delivery vehicles with low-noise power gates	Have power gates installed on 529 vehicles	Total installation: 523 vehicles Target achievement: 98.9%	Not achieved		
Pollution	 Promote adoption of low-noise cargo trolleys 	Have 76,000 low-noise cargo trolleys in operation	Total operation:68,950 trolleysTarget achievement:90.7%	Not achieved		
Environmental Protection	1. Continue collecting donations through Green Fund boxes	Continue collection at all stores	Total raised to date: ¥1,807,091,606 Money raised in fiscal 2004: ¥174,728,911			
Activities	 Work with the National Land Afforestation Promotion Organization to contribute to greening activities throughout Japan 	Carry out at 40 locations nationwide	Locations planted:43Target achievement:107.5%	Achieved		

Environmental Targets for Fiscal 2005

Area	Action
Saving Resources	Reduce weight of materials used in packaging products developed in-house Reduce total weight of materials used for sales promotion purposes Reduce total weight of materials used for in-store sales Promote use of domestically produced materials in publications Use environmentally friendly packaging materials in products developed in-house
Saving Energy	Reduce in-store use of electricity (use energy-efficient equipment) Improve fuel efficiency
Reducing Harmful Emissions	Reduce food waste and promote recycling (conform to Food Product Recycling Law)

Audit renev

summarizes our environmental activities and targets for fiscal 2004. We have set additional environmental targets for fiscal 2005, and we will endeavor to reach these targets through our environmental activities during the year.

Companywide themes: prevent global warming (reduce CO_2 emissions) and raise productivity

Promote use of domestically produced materials in in-store sales materials Promote green purchasing of consumable office products

Promote electronic reporting (shift to paperless)

Measure and reduce usage of photocopier pape

y of store delivery vehicles ●Replace Company vehicles with more fuel efficient models

note separation by category of in-store trash

Third-Party Opinions

LAWSON periodically elicits objective third-party opinions about its activities. We value this input, which we use as we plan further developments and improvements.

Comments from Waseda University's Environmental NPO— Environment Rodrigues

"LAWSON is taking a proactive approach to addressing some of the issues the industry faces. For example, President Niinami has raised the issue of 24-hour convenience store operation. Operating around the clock is convenient for consumers, but these extra hours mean that extra energy is consumed to light shops, which raises their impact on the environment. Stores along major thoroughfares may have the demand to justify these extra hours of operation, but friends of mine who work part-time in convenience stores say that most stores are completely empty at night and there seems little reason to keep them open. Whether they open or not, the stores require energy to maintain refrigerator and freezer temperatures, so closing them may not result in as great an energy savings as some people think. Even so, there is value in small differences such as these.

"LAWSON focuses a lot on boxed lunches, which usually are packaged with plastic films. Maybe they could consider using recyclable con-

Standing in front of recycling bins that explain how to properly dispose of Hokkaru boxed lunch containers are, from left: Takehiro Oda (second-year business major), Yoshihiro Michiura (second-year engineering major) and Keisuke Shimane (thirdyear student at the School of Human Sciences).

Waseda University's Environmental NPO— Environment Rodrigues

tainers, such as the Hokkaru containers that my

university uses when they sell boxed lunches. The

use of shopping bags is another major issue. It may

be difficult for convenience stores to go the way of

supermarkets in asking shoppers to bring their own

bags, but I hope the convenience store industry will

"In speaking with a number of companies, I have

found that often companies take part in a host of

environmental initiatives that have little to do with

their own core businesses. Rather than focusing on

such things, I think it would be better for LAW-

SON and other companies to address environmen-

tal and social contribution initiatives that relate

directly to their main lines of business. One posi-

tive example is the introduction of NATURAL

LAWSON stores, whose main business focuses on

promoting a healthier lifestyle. I look forward to

make some progress on this issue.

seeing more changes such as this."

Established in 1997, this non-profit organization conducts environmental assessments of student environmental awareness. In addition, the NPO is working to expand the use of Hokkaru recyclable boxed lunch containers, by working with a manufacturer of paper containers and the Waseda University cooperative. At present, Hokkaru containers are used by the university cooperative at a rate of 300–400 per day, and they were recently employed at the Portugal pavilion of Expo 2005 Aichi, Japan. The NPO, which has a membership of 90 students, initiated a university-wide environmental business contest in 2004.

Uneconclusion

Yoshio Shinozaki, Senior Vice President and Director of CSR Promotion Office

The phrase "corporate social responsibility" has become increasingly common in recent years, and LAWSON has supported this trend by working with franchise owners, customers, business partners and

people in regional communities. Even so, I can not honestly say that now we have completely fulfilled all our social responsibilities. As we expand, we have to continue giving back even more to our customers. Looking back, LAWSON has done many things that make me proud. But looking forward and thinking about our children's and grandchildren's generations, I realize that we still have much to achieve.

There is a traditional saying among Japanese businesspeople that describes the ideal business relationship as "good for the merchant, good for the seller, good for all." As we seek to operate in a way that creates this win-win result, I look forward to hearing people say, "I am certainly glad that LAWSON is around."

LAWSON's History

1975	April June	Daiei Lawson Co., Ltd., established First store opens in Sakurazuka,
1976	April	Toyonaka-shi, Osaka • Increased joint deliveries of
	October	chilled products T.V.B Sun Chain Co., Ltd.,
1977	April	established. Began 24-hour operation
1077	, pri	Inaugurated system for joint distribution of milk and other daily-use products The first LAWSON stor
	November	Created specialized plant to produce boxed lunches, and began sup- plying freshly made boxed lunches
1978 1980	January	 Established industry's first distribution center Installed first-generation computer system Installed Ayumi no Hako in all stores (formerly Sun Chain conve-
	September	nience store) Business tie-up established between Lawson and Sun Chain
1981	July	Began advance sales of movie tickets
1982	March September	Began accepting home delivery service orders Began sales of <i>oden</i> (Japanese hotchpotch boiled in kelp-based broth and seasoned with soy sauce)
1986	April	Began sales of kara-age-kun fried chicken nuggets
1988	May September	Began employing new three-variety postal delivery system Use of point-of-sale tracking system commenced
1989	March	Merger with Sun Chain Corporation, creating Daiei Convenience systems Co., Ltd.
1990	October April	 Began agency service to accept electrical and gas bill payments Started joint deliveries of processed foods, confectionary and sundry goods
	November	 Launched ECOLOGY LIFE products, designed to protect the natural environment
1991	February	Began employing the phrase "The 'Hot' Station in the Neighborhood" in external communications
	September	 Started using recycled paper for photocopying paper, internal publications and business cards
1992	January	 Began using 80% recycled paper for store receipts Opened Station Park Waseda and five other experimental environment and welfare stores
	September	 Started collecting donations for charities working to protect the global environment
1993	April August	 Held 1st Tamagawa Clean Aid Campaign Joined volunteer rescue activities after earthquake occurred off the Hokkaido coast
1994	February March	 Added "Guide Dogs Welcome" stickers to all stores Began employing delivery trucks having two temperature settings for chilled foods
	May	 Planted greenery using money from 1st Lawson Green Fund at Fukuoka Green Center, Fukuoka Prefecture
	June October	 Held 1st Fukuoka Love Earth Clean Up Held 1st Arakawa Clean Aid Campaign
1995	January	Collected donations for rescue work after Hanshin Awaji Earthquake Started joint deliveries of
	March	frozen products • Developed Hot Station Map as contribution to local communities
1996	March	contribution to local communities Began handling sales of stamps, postcards and revenue stamps
	April July	Initiated Lawson Ticket sales Opened first LAWSON store in Shanghai, People's Republic of
		China the Hanshin Awaji Earthquai
	June September	Company name changed to LAWSON, INC. Started using 50% recycled paper for thermal paper receipts Started recycling system for store garbage, thus beginning the com-
1997	January	 plete recycling of bottles, cans, PET bottles and cardboard boxes in the Tokyo metropolitan area Made donations for rescue work for a fuel-oil spillage in the Japan Sea
1007	March	• Started "Every Store Can Help" Campaign to contribute to local communities
	July	Commenced operations in Okinawa, marking the Company's exten- sion of operations to all 47 Japanese prefectures
	September	 Started an experiment to recycle food garbage as compost in Kanagawa Prefecture Started using low-emission CNG delivery vehicles Started recycling handling materials, using plastic containers in deliveries
	October	 Joined Tokyo Rule III—scheme to collect PET bottles in stores Started campaign to encourage delivery vehicle drivers to turn off
1998	February	their engines when stationary Implemented Loppi system at all stores
1330	February March	 Changed packaging materials for lunch boxes and side dishes to
		polyolefin, which does not emit toxic dioxins when incinerated • Started using new novelty ice cream refrigeration cases with substitute

Environmental activitiesSocial contribution activities

	May	 Opened experimental environmental action store, Katsushima 1- chome, Tokyo
	June	● Held 1st Yodogawa Clean Aid Campaign
	November	 Started recovering and destroying fluorocarbons from cooling and air conditioning equipment when discarded
	December	 Received ISO 14001 certification, the environmental management
1999	January	system standardStarted providing organ donor cards at all stores
	April	 Published Environmental and Social Activities Report (1998 edition) Created fund to support victims of an earthquake in northwestern
	0	Turkey
	September October	 Collected aid donations for victims of a large earthquake in Taiwan Started support activities to raise money for Japan Overseas
		Cooperation Volunteers dispatched by the Japan International Cooperation Agency (fall period)
	November	 All stores stop providing chopsticks, spoons and forks with products
2000	February	 Opened 2nd environmental action store in Gunma Prefecture, Numata Interchange Store
	June	 Enacted Lawson Green Fund projects and "The LAWSON Mount Fuji Forestation Project" in Fujinomiya City, Shizuoka Prefecture
		 Guide dogs for the hearing impaired welcomed at all stores
	July	 Started using vehicles fitted with low-noise power gates Company's shares listed on the first sections of the Tokyo and
	,	Osaka securities exchanges
		 Began using low-noise running belts on delivery vehicles Converted all accounting receipts to electronic format
2001	October March	 Started using electronic approval circulars on an experimental basis Adopted new uniforms made from recycled PET bottles and materials
		 Started using experimental micro gas turbine cogeneration system
	May	in Minami Kase 4-chome Store, Kanagawa Prefecture • Established the LAWSON Flower and Greenery Day, May 18 (3rd
		Sunday in May) Started the LAWSON Flower Event—free flower seeds given to
		store customers
		Started the LAWSON Greening Program—planting trees near Mount Fuji
	July	 Held 1st Kamogawa Clean Aid Campaign Opened 1st NATURAL LAWSON at Jiyugaoka 2-chome, Meguro-ku,
	Cantankan	Tokyo
	September	 Supported the temporary homecoming of Miyakejima residents after a volcanic eruption on their island—LAWSON provided free food and
		drink • Collected aid donations for victims of the September 11 terrorist
2002	lonuon	attacks in the United States Collected aid donations for the children of Afghanistan during the
2002	January	Osaka International Ladies Marathon
	June August	Introduced the LAWSON PASS card • Participated in the Volunteer Support Program run by the Ministry of
	November	Land, Infrastructure and Transport Launched the <i>Onigiriya</i> rice ball series
2003	January	Established post office counters at all stores
	May	 Supported the Special Olympics, providing free food and drink Began staged removal of artificial colorings and preservatives from
		 products sold in Tokyo and Osaka metropolitan regions Participated in Bi-ing Kobe Citizen Movement for the beautification
		of the city of Kobe
	August	Signed an agreement with Wakayama Prefecture on local coopera- tion activities (contributing to local communities and using locally
		produced products more extensively) Participated in Roadside Cleanup Stamp Rally run by Wakayama
	December	Prefecture and Wakayama National Highway Office Launched National Waste Recycling Promotion Study Group
2004	July	• Created fund to support the Japanese team at the Athens 2004
		Paralympic Games • Established fund to aid victims of flooding in Niigata and Fukui pre-
	August	fectures Started the Peekaboo stock brokerage service
	November	• Created funds to help victims of the Chuetsu Earthquake in Niigata
		 Prefecture and Typhoon Number 23 Received Environment Minister's Award for LAWSON's Green Fund
	December	Launched Gohantei series of boxed lunches Opened our 8000 th store
		 Created fund to support victims of the Sumatra earthquake
2005	March April	Publicized Privacy Policy Received Green Culture Prize for the LAWSON Green Fund
	May	Opened our first store using the STORE 100 format, in
		Nerima Nukui 2-chome
	June	Commemorated 30 th anniver- sary of first LAWSON store
	August	opening
	August	Began 262 nd LAWSON Green Fund contribution to greening,
		in Tsuyama, Okayama Receiving the Green Culture Prize