

Case Study:
SRI within a Japanese
Financial Institution

at KATOOMBA V

November 6th, 2002

Tadashi Hayami

Asahi Life Asset Management Co., Ltd.

Our Commitment

- Managing ASUNOHANE Fund.
- Supporting NGOs
- “ SRI Lounge “

Investment Process in Asunohane

Frameworks

Concept :

Mission & Vision

Strategy :

Social
Responsibility

Competitive
Strategy

Operation :

Environment

Consumer

Value Chain

Profit

Employee

Community

Objective and Philosophy

- Long-term Capital Growth Investing in Sustainable Companies.
- Multi Stakeholder Approach
- Corporate Social Leadership