Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

COMMUNITY ENGAGEMENT

GRI102-11 GRI103-1 GRI103-2 GRI203-1

Community Engagement Policies and Philosophy

In addition to delivering innovative, exciting vehicles and outstanding services to customers worldwide, Nissan believes it is important to play an active role as a community member, applying its special characteristics to contribute further to society.

When a company provides a range of resources to communities, supporting their development and proactively tackling issues, it is, in part, fulfilling its social responsibility as a good corporate citizen. Such actions also benefit the company's own operations, fostering a better business environment and creating new markets that can grow sustainably.

We work with a variety of stakeholders, both governmental and nongovernmental, pooling our respective strengths to address increasingly complex social issues. In line with Nissan's corporate social contribution policies, regional offices and affiliates work on initiatives that address issues relevant to their operations and the communities in which they operate.

Nissan's Approach to Community Engagement

We reviewed our policies for social contribution activities in 2017. deciding to push forward with activities focused on the three areas of zero emissions, zero fatalities and zero inequality. In addition to zero emissions and zero fatalities, areas where any automotive manufacturer should make sincere efforts, we are promoting zero inequality (in other words, diversity and inclusion) as an

For a Cleaner, Safer and More Inclusive Society. CONTRIBUTIONS **IN 3 FOCUS AREAS** NISSAN

important corporate value with the aim of realizing a cleaner, safer and more inclusive society where everyone is given equal opportunities. We will not only provide financial assistance for activities in these areas but also ensure that those activities are "distinctly Nissan," making full use of our automotive heritage, expertise, products and facilities.

We emphasize communicating and working with specialized nonprofit and nongovernmental organizations that have great expertise in their fields to ensure that its social contributions are effective. We actively support the involvement of our employees in social contribution activities.

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

GRI103-2

Community Engagement Management

Nissan's production sites have expanded globally, increasing the company's engagement with various communities through its businesses. Nissan is active in promoting social contribution activities and recognizes that contributing to the development of communities by sharing its own management resources also enhances the business environment and promotes market growth. In such activities, policies are decided at the global level and implemented in each region.

We developed a wide range of activities to meet the needs of regions centered on the three focus areas of zero emissions, zero fatalities and zero inequality set forth in the policy revision of 2017.

Company Organization for Community Engagement

Nissan's corporate social contribution policies are discussed and approved by the Global Sustainability Steering Committee* and shared globally. These corporate policies provide the basis on which initiatives are implemented across each country and region.

Three Focus Areas for Nissan's Social Contributions Program

Zero Emissions

Nissan's environmental philosophy is a "Symbiosis of People, Vehicles and Nature." We actively engage in efforts to reduce the environmental burden on the planet and prioritize the environment in our social contribution activities. Central to our approach are educational programs that cultivate a deeper understanding of environmental issues toward achieving a decarbonized society.

Since 2017, we have expanded our partnerships with international environmental protection organizations. We continued a forest conservation program in Indonesia in collaboration with Conservation International, an environmental NGO, and supported climate change education and awareness with the environmental conservation organization WWF Japan through sponsorship of its environmental awareness campaign called Earth Hour 2021.

Zero Fatalities

In addition to making vehicles safer through autonomous driving technology, we also promote traffic safety through activities to raise the safety awareness of drivers and pedestrians and to protect the socially vulnerable, including children and senior citizens.

^{*} Click here for more information on the Global Sustainability Steering Committee. >>> P033

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Zero Inequality

We embrace diversity as a management strategy in recognition of its crucial role in boosting corporate competitiveness. Nissan's social contribution activities share this awareness and are aimed at mitigating poverty, providing assistance to the financially and socially disadvantaged and sending emergency relief to disaster-stricken communities. In 2020 we continued our partnership with the NGO Care International Japan and have worked closely to expand our educational program in Thailand, in addition to existing humanitarian efforts in collaboration with Habitat for Humanity.

Nissan as a Community Member

We aspire to be a good corporate citizen that people are glad to have in their community. As such, we strive to be a valuable member of and active contributor to local communities wherever we operate. We support communities in a variety of ways, such as by assisting with local events, sponsoring neighborhood cleanups and other environment-improvement activities near Nissan facilities and opening those facilities to public tours. Many employees actively participate as volunteers.

We engage in activities during ordinary times and also contribute to resolving social issues by supporting local communities during the natural disasters and pandemics that occur with frequency around the world.

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

GRI103-3 GRI201-1 GRI203-2

Contributing to Local Communities: **Achievements**

Social Contribution Achievements in FY2020

Global social contributions (FY2020): ¥1.99 billion

Social contributions include:

- · Expenses for implementing philanthropic activities (excluding labor costs)
- · Monetary donations and NPO membership fees for philanthropic purposes
- · Cash equivalents of in-kind donations
- · Sponsorship fees for philanthropic initiatives

Breakdown of FY2020 Global Social Contributions

	Philanthropic activities	Monetary donations	In-kind donations (cash equivalent)	Sponsorships, etc.	Total
Amount (¥ million)	821	726	213	232	1,992
% of total	41.2	36.5	10.7	11.6	100

	Disaster	Contribution in FY2020			
Donations for disaster relief	Torrential rains in July 2020 (Japan)	 ¥5 million donation from Nissan Motor Co., Ltd. to Japan Platform ¥3 million donation from Nissan Motor Kyushu to Japan Platform Donation from Nissan Motor Kyushu to Council for Kurume-shi Social Welfare of the equivalent of 4,000 masks, 240 bottles of oral rehydration solution, and 20kg of salt candies 			
	Typhoon relief for the Bicol and Cagayan states (Philippines)	Nissan Philippines (NPI) donated relief goods worth PHP500,000 for 800 families delivered by the Armed Forces			

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Zero Emissions

School-Visit Programs (Japan, U.K., and China)

Since 2007, Nissan has put its automobile manufacturing know-how and technologies to work by conducting school-visit programs. The programs target older elementary school students and are conducted by Nissan employees.

One educational program is the Nissan Waku-Waku Eco School,* designed to deepen schoolchildren's understanding of global environmental issues and the initiatives undertaken by Nissan to solve them. Through experiments with model cars, test rides in the Nissan LEAF and other demonstrations, participants experience the latest environmental technology. As well as teaching participants about environmental issues, the program encourages them to reexamine how environmentally friendly their own daily activities can be.

This program has been well received, so that the number of Eco School classes in Japan has increased. As of the end of March 2021, more than 100,000 children in all have participated in Nissan Waku-Waku Eco School since its launch. The program is conducted not only by visiting elementary schools but also by inviting schoolchildren to our Tochigi, Iwaki, Yokohama, Oppama and Kyushu Plants. In fiscal 2020, the scale of the program was reduced from the original plan due to the impact of the COVID-19 pandemic. We reviewed our past ways of running the events in light of infection prevention measures and supported the children's learning in various ways, such as virtually experiencing the latest Nissan technology using web cams, providing classes on DVD, and conducting online classes via a web conference system.

Outside Japan, under the banner of the Nissan Skills Foundation, Nissan Motor Manufacturing (U.K.) in Sunderland runs a wide-ranging series of educational programs from primary and secondary schools, including Eco School, a six-hour course in which students learn about environmental issues and NMUK's wind power program.

In China, Nissan (China) Investment (NCIC) and three joint venture companies offer educational opportunities; the Nissan Dream Classroom, an online education program developed with the assistance of UNESCO China. One of the six modules, Eco Classroom, includes environmental learning, understanding how electric motors work and an experiment involving a model car.

Sponsorship for an Environmental Awareness Campaign of World Wide Fund for Nature Japan (WWF Japan)

Nissan supported the environmental awareness campaign Earth Hour 2021 organized by WWF Japan by sponsoring the event and calling for employees worldwide to take action to turn off lights, while Nissan's operating companies in Japan and overseas participated in the lights-off movement.

^{*} Click here for more information on the Nissan Waku-Waku Eco School. https://www.nissan-global.com/EN/CITIZENSHIP/PROGRAMS/EDUCATION/index.html

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Partnership with Conservation International (CI) (Indonesia)

In 2017, we began working with the environmental NGO, Conservation International (CI), to restore degraded forests around Indonesia's Mount Agung, so that they may continue to provide fresh water to the urban areas of Bali. This initiative takes a comprehensive approach to improve the environment around rivers and coastal areas by restoring forests in

mountainous upstream regions, in conjunction with government bodies and local communities.

In addition, we are working to find supplemental sources of income for local citizens, such as helping them to create, market and sell sustainable products derived from locally grown plants.

A bee farm at forest being restored to generate income for local citizens

Urban Green Lab (UGL): A Unique Environmental Education Program (U.S.)

Nissan North America (NNA) supports a nonprofit organization in Nashville, Tennessee called Urban Green Lab (UGL). UGL gives children the opportunity to think and learn about environmentally friendly, sustainable lifestyles, connecting these with their own experiences. With Nissan's support, and in partnership with Vanderbilt University's Peabody College of Education and the Dept. of Environment & Conservation, UGL created Tennessee's first-ever statewide curriculum on sustainable living and waste prevention and launched it at public schools in both Nashville and Memphis.

These classes were previously delivered face-to-face, but in fiscal 2020 due to COVID-19 pandemic, classes were offered online, significantly increasing the reach to as many as 200,000 students.

Zero Fatalities

Hello Safety Campaign to Protect Children (Japan)

Since 1987 we have collected donations from employees for the Hello Safety Campaign, which we launched in Japan in 1972 to contribute to the promotion of traffic safety awareness campaigns near our business sites. In addition, donations to help prevent traffic accidents were sent to children in the neighborhoods of Nissan

Measuring driving characteristics with an actual car

business sites through local traffic safety associations, municipalities and other organizations.

In fiscal 2019 we created the "Wheel Spinning (Guru-Guru) Exercise" with Niigata University to promote and encourage awareness of safe driving among elderly drivers. This exercise is designed to support mainly elderly drivers in raising their muscle strength and cognitive abilities by making daily exercise a part of their lifestyles so they can continue to drive safely. Nissan and Niigata University worked together on the concept, while Niigata University choreographed the exercise. Furthermore, in March 2021, in collaboration with Niigata University, Kitasato University, and Sagami Women's University, we established a virtual laboratory called the Traffic Safety Future Creation Lab. We are engaged in a wide range of activities

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

with the aim of realizing a mobile society with zero traffic fatalities, that embraces diversity and leaves no one behind. We stand by the members of society who are at a social disadvantage including in the area of transportation, such as small children, the elderly, foreign visitors and those cut off from public transportation because of depopulation.

Zero Inequality

Educational Program in Cooperation with CARE International (Thailand)

Since 2017, we have run the Youth Leadership Development Program (YLD) for students in middle and high schools in Ayutthaya and Rayong provinces in Thailand. In these classes, held in cooperation with local schools, students learn leadership, teamwork and other qualities necessary in community development, along with science, technology, engineering and mathematics (STEM) content. The program also includes occupational skills training in a micro-business activity, with a focus on supporting female students in particular.

Since fiscal 2018, the program was expanded to schools in Samut Prakan province, near Nissan Motor Thailand (NMT). Nissan employees play an important role in the initiative, volunteering to be part of activities and workshops.

Since its launch in 2017, the YLD program has reached more than 1,400 students across 10 schools in Ayutthaya, Rayong and Samut Prakarn provinces and inspired more than 60 student projects.

The second phase of collaboration runs from April 2020 to March 2023. In this time the YLD program has set a mission to train 1,600 Thai students from 16 opportunity expansion schools. With this phase, the program will

also focus more on innovation topics, such as renewable energy. Due to the second wave of COVID-19 in Thailand in 2021, to keep the momentum, Nissan Thailand initiated online classes to help the students maintain their motivation. These classes provide a DIY video guide to help them present their product via Live Commerce, presented by

A bottle terrarium project as part of the YLD program

SoftPomz, a successful YouTuber. The students also have a chance to learn by doing through the workshop after the class.

Partnership with Habitat for Humanity (North America)

NNA has been collaborating with the NGO Habitat for Humanity (Habitat) annually since 2005. Habitat, an international aid organization that fosters hope by helping people build or improve their homes, has a vision of "a world where everyone has a decent place to live." The nonprofit works to construct homes, revitalize neighborhoods and support families' self-reliance in more than 70 countries across the world.

In fiscal 2020, employees did not participate in volunteer activities due to the COVID-19 pandemic, but will resume this in the future as it is an important element of the region's social impact.

Since the inception of the Nissan Canada Foundation's partnership with Habitat in Canada in 2008, more than 1,400 Nissan Canada dealership and head office employees have spent over 9,000 hours volunteering,

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

contributing to 50 home builds from Halifax to Vancouver. In fiscal 2020, employee volunteer participation was suspended due to the COVID-19 pandemic, but in total, the Nissan Canada Foundation's contribution of donations and volunteer hours toward Habitat has exceeded 1 million CAD, an important milestone for Nissan Canada.

Support for Disability Sports at Workplaces (Japan)

Since 2000, we have sponsored the Nissan Cup Oppama Championship (National Wheelchair Marathon in Yokosuka, Kanagawa Prefecture), cohosting this wheelchair sports competition with local organizations. We have supported this event with the aim of increasing the profile of disability sports, improving the level of competitors, engaging people in the area and building caring communities. Although the 2020 event was postponed due to COVID-19 pandemic, we will continue to support disability sports.

Conducting Wheelchair Maintenance at Workplaces (Japan)

Since 2008, the Nissan Technical Center, where our development divisions are based, has been encouraging social contribution activities by all employees under banner, NICE WAVE Activity. In previous years, employees have visited a local retirement home to perform wheelchair maintenance as a volunteer activity. However, in fiscal 2020, we decided to forgo visiting the facility and bring the wheelchairs to the Technical Center in view of the need to prevent infections. In addition to ordinary maintenance, we were able to perform detailed maintenance using tools such as welding equipment that could not be taken outside the company.

Outreach to Convey the Magic of Monozukuri (Japan and U.K.)

Through activities that are engaging and fun, we deepen young people's understanding of *monozukuri*, Japan's tradition of craftsmanship and manufacturing.

In Japan, the magic of *monozukuri* is shared by Nissan employees through elementary school-visit programs: the Nissan *Monozukuri* Caravan and the Nissan Design Waku-Waku Studio*. Some 22,000 children participate in the programs every year. Although we were not able to visit schools in fiscal 2020 due to COVID-19, we are preparing to offer the program via video, and in fiscal 2021 we will conduct both onsite and video classes in tandem. The Nissan *Monozukuri* Caravan also operates in the United Kingdom at the Sunderland Plant. The program runs five days per week during school terms, welcoming more than 4,500 primary pupils per year.

The Nissan Skills Foundation was established in 2014 in the United Kingdom. As of December 2020, it has engaged more than 64,000 students from schools across the region through various activities to inspire the engineers and manufacturers of the future. The Skills Foundation now supports three International STEM challenges for school children, VEX IQ Robotics, FIRST LEGO League and F1 in schools.

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

For all of these activities Nissan supports local teams with equipment, resources and knowledge. In 2020, under COVID-19 restrictions, we launched two large virtual STEM projects: FIRST LEGO League as a virtual event with over 80 primary/secondary schools taking part and VEX IQ Robotics with 50 schools taking part. We also set a design challenge for children working at home (aged 11-18) where we asked them to design the car of the future in which children from 25 different schools took part. In the future, we will expand the number of target schools and continue this activity.

https://www.nissan-global.com/EN/CITIZENSHIP/PROGRAMS/EDUCATION/

Education Support for Children and Youth (China)

Since 2013, NCIC has operated the Nissan Dream Classroom educational program, which helps elementary pupils. The program has gradually expanded its area of operation and the scope of its classes to include such topics as the environment, *monozukuri*, design, painting, intelligent driving and the basics of automotive culture and

A scene from an intelligent driving class

engineering. A total of four companies in China began holding these classes in 2015, expanding in scale each year and actively engaging in educational programs.

NCIC has expanded Nissan Dream Classroom activities toward society. Through cooperation with Nissan dealerships, Beijing Auto Museum and local auto shows, the program was offered in various platforms and benefited over 1,000,000 students by the end of 2020.

In November 2020, we held an intelligent driving classroom. This class is very popular because it provides children with an easy-to-understand introduction to the ProPILOT driver assistance technology by operating a model car that has been programmed. The Nissan Dream Classroom is also held online and has been implemented in over 700 schools in 15 provinces in China. This program is highly regarded in China and in November 2020, it received the "Golden Sail Award for CSR for Automotive Companies in China", an award set up by China Business Journal, a major economic newspaper in China, to honor outstanding companies in the automotive industry that fulfill their corporate social responsibility.

^{*} Click here for more information on the Nissan *Monozukuri* Caravan and the Nissan Design Waku-Waku Studio.

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Developing the Next Generation of Scientists and Engineers (U.S.)

In the United States, NNA is investing in the workforce of tomorrow through support of STEM initiatives and technical education training programs. We provide financial support to develop STEM programs for students in elementary, middle and high schools and to support university STEM programs.

In Tennessee, where Nissan has two major assembly plants, Nissan and its employees support the Music City BEST (Boosting Engineering Science and Technology) Robotics Competition in Nashville. Music City BEST was held as a virtual event in fiscal 2020. This was a very unusual year in the history of BEST to which the organization responded by changing course in April and developing a different game than the one already planned for the year. The resultant game was created to help students consider how micro-robots could be utilized to assist in stopping the spread of diseases by isolating infected cells. The game day was held with each team competing in their classroom environment and referees overseeing the activities at Lipscomb University.

"Onigiri Action" helps provide school lunches to children in developing countries in partnership with Nissan Serena

Through its branding of the Nissan Serena, Nissan has participated as a flagship top sponsor in "Onigiri Action", a program run by the nonprofit organization TABLE FOR TWO International (TABLE FOR TWO). The organization aims to right the global food imbalance by providing healthy school lunches to children in developing countries. "Onigiri Action" is a program in which five school lunches are donated to children in Africa and Asia each time a picture related to onigiri (rice balls) is posted on social media through the program. Nissan has supported this program since 2018, believing TABLE FOR TWO's philosophy was aligned with Nissan Serena's concept of "continuing to be a minivan for families that broadens the potential of children". As an Nissan initiative as a top sponsor of Onigiri-Action related to the Nissan Serena, Nissan donated 10 school lunches for every social media post—double the ordinary amount—and encouraged customers visiting Nissan showrooms nationwide to upload photos of themselves enjoying onigiri.

Through these activities, Nissan provided approximately 160,000 school lunches in three years (3.55 million meals were provided overall through

Onigiri Action). In 2019, Onigiri Action received the SDGs Deputy-chief's Award (by the Minister of Foreign Affairs) at the "Japan SDGs Award" in recognition for its activities.

School lunches provided through Onigiri Action

^{*} BEST: Boosting Engineering Science and Technology

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Nissan as a Community Member

Support for regions affected by Great East Japan Earthquake (Japan)

Online Lecture for Employees to Learn about the Current Situation in Affected Regions

We provided various forms of support in the immediate wake of the Great East Japan Earthquake of March 11, 2011, and we have continued to help affected regions rebuild through strong employee participation. Until fiscal 2019, we have visited the district of Futaba, Fukushima Prefecture and other areas, cooperating with NPOs engaged in reconstruction activities, conducting volunteer activities in a disaster-prevention green belt, and touring the town.

In fiscal 2020, the COVID-19 pandemic forced us cancel our visit to the affected areas. However, in order to understand the current situation and issues in those areas, we held an online lecture for employees, inviting people from outside the company who are engaged in reconstruction in Namie Town, and more than 200 employees participated.

Bringing Smiles to Children in Disaster-Stricken Areas

Nissan established the Nissan Smile Support Fund in 2011 with the goal of helping children in disaster-stricken areas smile again. The Nissan Smile Support Fund offers assistance that meets the changing needs of such regions, operating free schools and places to go after school and providing learning venues for deepening regional

Nissan Smile Support Fund

understanding as well as recreational and nature experience programs. In 2020, we supported programs conducted by 10 NPOs that are independently active in Iwate, Miyagi and Fukushima Prefectures. From January 2021, we have focused our activities on Fukushima Prefecture and started to provide support to six NPOs operating in the prefecture with the aim of supporting children who have been forced to evacuate for a prolonged period due to the nuclear power plant accident and are facing complicated issues.

Response to the COVID-19 Pandemic*

We would like to offer our heartfelt condolences to the bereaved families of those who have lost their lives to the COVID-19 pandemic. In addition to providing vehicles, supplies, and road services to medical institutions and local governments, Nissan is providing a variety of support in response to COVID-19 pandemic.

* Click here for more information on the COVID-19 pandemic >>>P023

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Activities to Send Medical Aprons with Children's Drawings Attached (U.K.)

In the spring of 2020, when the COVID-19 pandemic was spreading around the world, medical supplies were in short supply in many areas, and people were not receiving the supplies they needed. At its *monozukuri* sites around the world, Nissan supported the manufacture of medical gowns, face shields and other medical supplies that were in short supply.

The Sunderland Plant in the United Kingdom also supported the manufacture of medical aprons. At that time, we engaged with local primary children to create rainbow pictures which became the symbol of the NHS

(National Health Service of the U.K.), to be included together the medical aprons as a gesture of gratitude and support for medical professionals. Over 250 drawings were received and delivered to hospitals and other medical facilities along with more than 500,000 aprons manufactured at the Sunderland Plant.

Drawings of rainbows submitted by local children

Online Plant Tours (Japan)

We have been conducting plant tours for people to actually experience the front lines of *monozukuri*, but due to COVID-19 pandemic, it has become difficult to conduct these tours in the conventional way. In July 2020, we started an online plant tour trial using a video conferencing system in order to somehow convey *monozukuri* onsite to children. By moving the tours to an online program, areas that were not open to the public during regular plant tours can now be viewed through cameras, and elementary schools in distant areas that previously found it difficult to visit our factories can now participate.

Expanding Contributions to Food Banks (U.S.)

Due to unemployment and job insecurity caused by the COVID-19 pandemic, it is said that one in six people in the U.S. do not have enough to eat. Nissan North America is extending its fight to curb hunger by doubling its annual

contributions to local food banks under its Nissan Neighbors Program. These donations will help purchase more than one million meals for residents in need.

Distributing food through food banks

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Foundation Support Activities (U.S., Australia and Brazil)

In the United States, we support many communities through the Nissan Foundation, which funds educational programs encouraging people to value the cultural diversity that exists within American society. Established in 1992, the Nissan Foundation has contributed over \$12.0 million to more than 150 nonprofit organizations across the country as of the end of March 2021. In fiscal 2020 the foundation donated \$680,000 to 27 U.S. organizations. Nissan Motor Australia (NMA) supports philanthropic activities through the Nissan Australia Foundation. Since fiscal 2017 it has supported small and medium-sized Australian charitable organizations, helping to expand or continue their activities. Activity was paused during fiscal 2020, due to the COVID-19 pandemic. NMA has an employee policy, allowing staff to take volunteer leave each year to contribute to the communities in which they work and live. These activities were suspended in fiscal 2020 due to the impact of the COVID-19 pandemic.

Additionally, Nissan Do Brasil Automoveis (NBA) reexamined the activities of the Instituto Nissan, established in 2013 for philanthropic purposes, revitalizing and strengthening its programs for encouraging employee volunteer activity. Instituto Nissan developed a series of programs in fiscal 2019, from environmental education to social engagement and open innovation, interacting with a variety of stakeholders that support the organization on its social contribution to a very important region in Rio de Janeiro, Brazil. As one example, "Inova-san" is an innovation program for university students to promote the social impact on the local community. As of January 2021, 1,495 students from 19 universities in Rio de Janeiro State participated in this program.

In 2020, the entire program had to be conducted online, but some 21 projects were launched under three themes: Environment, Intelligent Mobility, and Health, and the best projects in each category were selected as winners in January 2021.

Contents	CEO Message	CSO Message	Carbon Neutrality/ Response to COVID-19	Chair of the Board of Directors Message	Sustainability at Nissan	Nissan's Contribution to the SDGs	The Alliance
Environmental	Social	Governance	ESG Data	Editorial Policy	TCFD Content Index	GRI Content Index	Quick Guide For Investors

Nissan Global Foundation (Japan)

The Nissan Global Foundation* pursues the vision of realizing a prosperous future society through human resource development by conducting various training programs.

One main focus of the foundation is enhancing science education. The foundation grants ¥700,000 per project for teaching material over two years to at elementary and middle schools and science research meetings and seeking to enhance teachers' teaching skills through workshops and to foster logical and scientific thinking skills among schoolchildren. In addition, the foundation grants "Science Education Awards" to recipients who have achieved outstanding results during the grant period so as to encourage competition and promote dynamism.

Additionally, since fiscal 2018, the foundation has awarded the Nissan Global Foundation "Rikajo" Prize to elementary and middle schools in Japan to recognized measures that have increased interest and developed skills in science.

Furthermore, from fiscal 2019, we started a program to develop the talent of the future and launched a project to create a class designed for future leaders based on joint research with Waseda University. In fiscal 2020, the project was postponed due to the COVID-19 pandemic, but, the project will be restarted in fiscal 2021 with infection control measures in place.

Nissan Institute of Japanese Studies, Oxford (U.K.)

Founded at the University of Oxford in 1981, the Nissan Institute of Japanese Studies* is a well-known European center for research on modern Japan that contributes to the promotion of mutual understanding between Japan and Europe.

^{*} Click here for more information on the Nissan Global Foundation. https://www.nissan-global.com/EN/CITIZENSHIP/FOUNDATION/

^{*} Click here for more information on the Nissan Global Foundation official website in Japanese. https://www.nissan-zaidan.or.jp/

^{*} Click here for more information on the Nissan Institute of Japanese Studies. https://www.nissan.ox.ac.uk/