
Social & Environmental Report 2015

Seeking bountiful, healthy lives for all humankind and
harmony with the environment

YKK Corporation / YKK AP Inc.
1, Kanda Izumi-cho, Chiyoda-ku, Tokyo, 101-8642, Japan
URL: http://www.ykk.com

Inquiries:
Environment, Safety and Health Group, YKK Corporation
200, Yoshida, Kurobe City, Toyama, 938-8601, Japan
Tel: +81-765-54-8161 Fax: +81-765-54-8149
E-mail: kankyo@ykk.co.jp

Cover
The cover art of this report communicates the concept of a “future society that
harmoniously coexists with the Earth and allows future generations to enjoy
bountiful lives and the blessing of nature.”
 As a corporate citizen, the YKK Group aims to help develop such a society
and is, therefore, committed to remaining aware of and providing solutions to
the challenges confronting society. To communicate this commitment, the imag-
es used on the front and inside covers feature playing children in a natural set-
ting. The symbols depicted on the inside cover include images representative of
some innovative technologies that incorporate YKK Group products supporting
the development of a sustainable society.

Printed in Japan

 2 To Our Stakeholders

 4 About the YKK Group

 6 The YKK Group’s Approach

10 Our Initiatives in Six Regions

Worldwide

	 •	Japan

	 •	North & Central America

	 •	South America

	 •	EMEA

	 •	China

	 •	Asia

22 Our Environmental Activities

26 Stakeholder Dialogue

29 The YKK Philosophy and

Management Principle

Contents YKK Group Operations,
Aimed at Creating New Value

Working toward a sustainable society in cooperation with customers, employees, and local
communities, the YKK Group is pursuing innovation in its business operations aimed at

creating new value.

YKK Group Social & Environmental Report 2015 1

As we wish to have as many people as possible read
this report and learn about the YKK Group, we are
publishing both a printed edition presenting our funda-
mental ideas and a web edition that presents more
detailed information.
The URL for the web edition is:
http://www.ykk.com/english/corporate/csr/eco/report/
index.html

YKK Group (YKK Corporation, YKK AP Inc., main
overseas production sites and others)

Fiscal 2014 (April 1, 2014 to March 31, 2015)
Published in September 2015
The next report will be published in September 2016.

Place of Distribution: Reception area of YKK 50
Building (Kurobe Manufacturing Center) and YKK AP
showrooms. Requests for shipment may also be sub-
mitted to the Internet eco-hotline
(http://www.ecohotline.com/).
Printed by YKK Rokko Corporation (the Group’s
 special-purpose printing business subsidiary)

Extent of Coverage

Period Covered

Editorial Policy

The YKK Group is committed to helping build a more sustainable
society through its main businesses.

Ever since YKK’s founding, the spiritual pillar of all YKK Group busi-
ness activities has been the “Cycle of Goodness” YKK Philosophy,
which embodies our belief that no one prospers without rendering
benefit to others.

An enterprise is an important member of society, and as such it
must coexist with other elements of society. The value of its exis-
tence will be recognized by the benefits it shares with society. In
pursuing our business, YKK has devoted great attention to the way
in which we can realize such mutual prosperity—that this can be
best achieved by the continual creation of new value through inno-
vative ideas and inventions. This would result in business expan-
sion for the YKK Group, which in turn would bring prosperity to
consumers and trading partners, and thus benefit all society.

Every YKK company based in 71 countries and regions around the
world shares the “Cycle of Goodness” philosophy and the man-
agement principle “YKK seeks corporate value of higher signifi-
cance.” “Fairness” is the standard on which we base our conduct.

The YKK Group’s Corporate Social Responsibility
We do not take lightly our responsibilities as a good corporate citi-
zen, not only towards society but also in the execution of fair busi-
ness management. Significant changes are taking place in the
environments that surround the YKK Group. Whether in Japan or
abroad, it is our duty to respect diversity—of cultures, customs,
and viewpoints—and play a role in the development of society
through our bus iness act iv i t ies. We are deve lop ing
energy-saving manufacturing processes while promoting a “low-
energy” lifestyle that allows people to live comfortably while using
less energy. I believe that we have a responsibility to the future to
popularize this “low-energy” approach. Looking ahead, the YKK
Group is committed to helping build a more sustainable society
through its main businesses. We shall achieve this through imple-
mentation of the “Cycle of Goodness” YKK Philosophy and the
management principle, “YKK seeks corporate value of higher sig-
nificance.”

Masayuki Sarumaru
President, YKK Corporation
YKK Corporation
Environmental Policy Board
Committee Chairman

Hidemitsu Hori
President, YKK AP Inc.
YKK AP Inc. Environmental
Policy Board Committee
Chairman

Corporate Social Responsibility Based on
the YKK Philosophy

To Our Stakeholders

Contributing to the Creation of
a Sustainable Society

When it comes to global business operations, we have always kept
“fairness” as the cornerstone of our management activities in line
with our “Cycle of Goodness” corporate philosophy and “YKK
Seeks Corporate Value of Higher Significance” management principle.
 Under the slogan “become a native,” we strive to put down
roots in each country where we operate. We tailor our business to
meet local market needs while hiring, nurturing, promoting, and
entrusting operations to local employees. YKK Corporation’s ongo-
ing contribution to local communities has always been under-
pinned by its long-term efforts to maintain a strong, reliable, and
trustworthy relationship with society through its business expansion.
 By applying the above philosophy to our environmental activi-
ties, we have developed a communications network and a clearly
defined responsibility structure covering 71 countries and regions.
These are backed by a compliance system in place at each local
unit to ensure adherence to environment-related laws, which can
vary from country to country.
 To reduce the environmental burden, we are also pursuing
efforts to realize a drastic energy efficiency improvement while
seeking more efficient ways to utilize natural resources. Moreover,
we are striving to protect diverse ecosystems through such initia-
tives as the YKK Group Tree Planting Day.
 Because we manufacture and sell products that are part of
everyday life, we know that our products must be responsive not
only to the needs of our industrial customers but also to those of
the consumers who ultimately use them. We therefore place great
importance on delivering products that add value to the clothing
and other goods that our customers make.
 Going forward, YKK will step up its efforts to offer new value to
people and society as a whole through its products and technolog-
ical excellence. We will continue to promote the creation of a sus-
tainable society by contributing to local communities through our
business activities.

Pursuing Innovation at All Stages,
from Design to Manufacturing

YKK AP Inc. aims to create business value suited to the times and
to provide advanced amenities for modern living and urban spac-
es. Our operations center on windows and doors that help create
comfortable dwelling spaces, building facades that help beautify
the urban landscape and other architectural products.
 As a company committed to product design and manufactur-
ing, YKK AP has always worked to apply the user’s perspective in
its operations. Due to the energy supply issues emerging in Japan
in recent years, emphasis is being placed on reducing energy con-
sumption, particularly in dwelling spaces. In response, we are pro-
actively developing products that help households and business
offices better save energy by realizing greater heat shielding and
heat insulation properties as well as ventilation performance.
 We aspire to create dwelling spaces that harmoniously coexist
with the Earth’s environment while being comfortable for all. The
underlying concept of YKK AP products, “low-energy lifestyle,”
does not simply mean using less energy, but living comfortably
while using less energy. Applying this concept, we are focusing on
developing high-insulation window products as well as on design-
ing options for the spaces surrounding windows, proposing ways
to combine these products for the better use of window space.
 From the production perspective, efforts are under way to
further streamline our production lines while reinforcing our plants’
earthquake-resistance and energy-saving capabilities. Moreover,
we are streamlining the product delivery process as well as main-
taining our zero emission activities. We will continue our pursuit of
a manufacturing operation that coexists with the natural environ-
ment and contributes to a low-carbon, recycling-oriented society.
 As we are committed to product design and manufacturing,
our aspiration is always to deliver products that are of high quality
and that create new value by helping make dwelling places more
comfortable. In this way, we will contribute to the development of a
more prosperous society.

2 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 3

Tadahiro Yoshida
Chairman & CEO, YKK Corporation
Chairman & CEO, YKK AP Inc.

China

Activity in China

Japan

Activity in Japan

North &
Central America

Activity in North and
Central America

EMEA

Activity in EMEA

Asia

Activity in Asia

South
America

Activity in South America

P. 12

P. 10

P. 14

P. 18

P. 16

P. 20

About the YKK Group

A global business management structure,
with the Fastening and Architectural
Products businesses as core operations

Contributing to the Creation of
a Sustainable Society
YKK Corporation manufactures and sells products that are
part of everyday life. Aware that our products must be respon-
sive not only to the needs of our industrial customers but also
to those of the consumers who ultimately use them, we place
great importance on delivering products that add value to the
clothing and other goods that our customers make.

Pursuing Innovation at All Stages, from
Design to Manufacturing
YKK AP Inc. aims to create business value suited to the times
and to provide advanced amenities for modern living and
urban spaces. Our operations center on windows and doors
that help create comfortable dwelling spaces, building
facades that help beautify the urban landscape and other
architectural products.

YKK Group

Principal Businesses
Manufacture and sale of fastening products, architectural products,
precision machinery, equipment and molds

Affiliated Companies Worldwide
111 in 71 countries/regions
Japan: 24 companies
Overseas: 87 companies

Number of Employees
 42,154 (Japan: 17,330; Overseas: 24,824)
(As of March 31, 2015)

The YKK Group global management matrix consists of:

The two core operations—the Fastening Business and the Architectural Products (AP) Business—

supported by the Machinery & Engineering Group, which provides the two core operations with

an integrated system of production; and a six region global management structure which con-

ducts regional business.

YKK Corporation

YKK AP Inc.

Conducting business under a six-region
global management structure

The YKK Group is currently engaged in business in 71 countries/regions around

the world. Our management system divides the world into six regional bases:

North and Central America; South America; Europe, the Middle East and Africa

(EMEA); China; Asia; and Japan. The global business is carried out with YKK Group

companies of each region playing a leading role and making the most of their respective

regional characteristics.

Operating in 71 countries/regions

Employing over 40,000 people

4 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 5

6 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 7

In the years since its founding, YKK’s fastening products have won

the confidence of customers worldwide thanks to the Company’s

stringent quality control and solid supply structure. YKK’s uncompro-

mising pursuit of quality encompasses a commitment to safety and

trust maintained in tandem with a focus on product performance.

 Moreover, to support CSR procurement initiatives undertaken

by its corporate customers, YKK strives to ensure the supply of

products with no hazardous substance content while completely

renouncing inappropriate manufacturing processes and labor prac-

tices. This approach is enforced throughout all aspects of its man-

ufacturing process, from the procurement of raw materials to the

creation of finished products.

 In addition, YKK evaluates the environmental performance of

its products from their development stage when developing eco-

friendly manufacturing technologies, one example of which is anhy-

drous dyeing, a method of dyeing zippers or their component

materials using carbon dioxide instead of water.

 Attesting to these efforts, YKK has been awarded bluesign®*

certifications in two product groups, proving that its production

processes are designed with due consideration given to social

responsibilities and environmental impact.

* A textile industry certification scheme aimed at accrediting manufacturers’ environmental-
protection, occupational-safety, and resource-saving initiatives throughout their supply chains.

Highlight

Keyword

CSR procurement

An initiative to promote a manufacturing approach that gives

due consideration to a business’s social responsibilities and

environmental impact throughout its supply chain

2,000,000 km
(Goes around the Earth 50 times)

The YKK Group’s Approach

Fastening Products Business

Pursuing Safety throughout the Production Process

YKK is giving due consideration to human and environmental safety in all aspects of
 production, from the procurement of raw materials to the creation of finished products.

 Our annual zipper output

The YKK Group’s Approach

Architectural Products Business

Highlight

YKK AP proposes comfortable dwelling spaces that utilize the blessings of nature and
thereby helps customers enjoy health-conscious “low-energy” lifestyles.

Promoting a Healthy, “Low-Energy” Lifestyle

100 %

 Ratio of eco-friendly products

In recent years, the impact of climatic temperature extremes on

health has become a growing concern. YKK AP has been working

to improve windows’ heat insulation performance, the primary

determiner of heat gain or loss for housing, promoting a health-

conscious, “low-energy” lifestyle that allows people to live comfort-

ably with a reduced need for air conditioning. Among YKK AP’s

eco-friendly architectural products and construction techniques are

high-insulation windows with vinyl frames, curtain walls that help

reduce energy consumption, and a no-weld window sash installa-

tion method. Moreover, the YKK AP brand is gaining increasing

recognition overseas for its efforts to match products and services

to local climates and market needs.

 To help create a recycling-oriented society, YKK AP is also pro-

moting 3R initiatives, namely, the reduction, reuse, and recycling of

waste. As such, we are striving to contribute to the sustainable

development of society by pursuing innovation in both product

development and manufacturing processes.

Keyword

Vinyl-framed window

A type of window with a vinyl-based frame that boasts high

insulation performance due to low heat conductivity equivalent

to only 0.1% that of aluminum frames

(Of products developed in fiscal 2014)

8 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 9

With the principle of “Independence and Coexistence” as the foun-

dation of human resources management, the YKK Group is striving

to enable each and every employee to fully exhibit strengths in their

entrusted role, in accordance with their individual abilities and

drive, and regardless of their age, gender, educational background,

nationality, or disability.

 The concept of the Shinrin group (shinrin means forest in

Japanese) has long served as the basis of the YKK Group’s human

resources management. Our founder Tadao Yoshida once said,

“YKK is a forest organization. In a forest, some trees are old and

venerable, rich with experience and knowledge. And some trees

are young, scarcely more than saplings. Some trees are tall, others

are short. Each grows onward and upward in its own unique way.

An organization is like a forest, full of power and vitality that can

contribute to society.” To ensure that every employee is free to fully

develop their potential, the YKK Group places emphasis on prac-

ticing a truly fair personnel system and providing employees with

decent learning opportunities.

The YKK Group is striving to create a workplace that embraces diversity and allows people
with diverse strength and backgrounds to realize their full potential.

The YKK Group’s Approach

Diversity Promotion

Keyword

Diversity

A concept of a more vibrant organization that embraces

human resources with diverse backgrounds, including nation-

alities, genders, and age groups

The YKK Group has grown globally by developing an integrated

production system that encompasses materials, manufacturing

facilities, and products. The Machinery and Engineering Group

supplies machinery specialized for the Fastening Products and

Architectural Products business groups to YKK Group factories all

over the world by developing materials, developing machinery and

equipment, and manufacturing machinery parts and components

of machinery and equipment. While strengthening our elemental

technology for specialized machinery, we are introducing leading

technologies from other companies and institutes.

 At present, we are working to rebuild our half-century old factory

into a new machinery plant for producing machinery parts for slide fas-

teners, with the commencement of operations scheduled for December

2015. Looking five to ten years into the future, we plan to create

a human-friendly working environment by making effective use of day-

light while realizing advanced temperature, humidity, and vibration

 control to ensure the stable production of precision machinery parts.

 Once launched, the new plant will strive for a 50% shorter pro-

duction lead time and a 20% to 30% cut in production costs.*

Furthermore, the plant will work to achieve 25% and 70% reduc-

tions, respectively, in energy and water consumption by fully utilizing

such resources as natural sunlight and the shallow underground

water of the Kurobe River alluvial fan.

*Compared with fiscal 2012 figures

The Machinery & Engineering Group contributes to the growth of Group operations through
both the development and manufacture of machinery.

Highlight

-25 %

 Energy reduction target

Reinforcing the Group’s Competitiveness

The YKK Group’s Approach

Machinery & Engineering

Keyword

Integrated production system

A production system that entails the in-house development of

materials and production machinery optimized to achieve high

quality standards

Highlight

71countries/regions

 Operating in

Embracing Workforce Diversity

(The annual target for new plants) (As of March 31, 2015)

10 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 11

A renovated exhibition facility within the YKK Center Park The YKK Center Park’s Furusato-no-Mori
(Hometown Forest)

Artist’s rendering of the YKK AP R&D Center
(completion scheduled for April 2016)

Japan

JAPAN

JAPAN
Our Initiatives in Six Regions Worldwide

Artist’s rendering of Passive Town Block No. 1 (completion scheduled for February 2016)

1 Create a town that requires less fossil fuels and
suits a 21st-century sustainable society

2 Make full use of natural energy sources to realize
healthy and eco-friendly living

3 Create an attractive landscape that matches
Kurobe’s climate and scenic beauty

4 Facilitate interaction with surrounding communi-
ties through open communications

5 Build a family-friendly environment that helps
residents strike the desired work-life balance

Concept

The YKK Group organizes and sponsors
a variety of events for children, students,
and consumers to introduce its products
and actively collaborates with designers
and educational institutions to nurture
future industry leaders.
 Meanwhile, the YKK Center Park serves
as an industrial tourism site where visitors
can learn about our manufacturing tech-
nologies and environmental initiatives.

YKK launches various initiatives and events for people of diverse
age groups highlighting the possibilities of craftmaking using a vari-
ety of fastening products.

 For example, YKK has produced a cloth picture book, YKK

NUNO EHON (YKK Touch and Feel Book), for small children featur-
ing zippers and snap closures. Some 500 copies have been donated
to our hometown of Kurobe City, and we have also supplied books for
children in disaster-hit areas in Fukushima Prefecture as well as at
childcare facilities in Chiyoda-ku, Tokyo. Designed to engage children
and to teach them such basic actions as getting dressed and brushing
their teeth, the touch and feel book incorporates garment accessories
in playful ways; for example, a zipper can be opened to show a hippo’s
teeth. The product was recognized in the 8th Kids Design Awards
(sponsored by the Kids Design Association) for these unique features.
Employees from YKK as well as YKK Rokko Corpora tion and stu-
dents at vocational schools for people with disabilities and special
needs schools took part in the creation of this product.

 Also, at the “Monozukuri Kan by YKK,” a venue we established
for community events, we exhibit zippers and buttons and regularly
host handcraft workshops and other events.

In March 2015, the Hokuriku bullet train line was opened.
Connecting Tokyo and Kanazawa, the new line has enhanced the
accessibility between the Hokuriku region and the Tokyo
Metropolitan Area. It is thus expected to greatly facilitate corporate
relocation to less built-up regions, helping reduce the current
excessive concentration of businesses and population.
 Taking YKK facilities as example, the opening of Hokuriku bullet
train line has shortened the time necessary for commuting from
Tokyo, where the YKK Group’s headquarters are situated, to
Kurobe City, where its Kurobe Manufacturing Center is located, to
around only two and half hours.
 Given this, the YKK Group has moved a portion of its headquar-
ters functions to the Kurobe Manufacturing Center over the last few
years, with an eye to dispersing disaster risk. In addition, the Group
has expanded its Kurobe dormitories for employees while stepping
up its involvement in community development initiatives. Among
these initiatives is the construction of the Passive Town Kurobe
Model, a project based on a passive-, low-energy design architec-
tural concept. Applying this architectural concept, we are utilizing

input from the natural environment such as sunlight and wind to real-
ize excellent building performance and a comfortable indoor environ-
ment while reducing the need for air conditioning. The community
under construction comprises both housing complexes and com-
mercial facilities, proposing an abundant future lifestyle leveraging
the characteristics of Kurobe’s natural environment.
 In addition, the Group is constructing other innovative facilities,
including the YKK AP R&D Center, which is designed to maximize
its use of the sunlight, wind, heat, and water in its surrounding
environment, and a new plant for producing precision machine
parts (see also page 8 for details) with a building design that incor-
porates large windows for letting in natural light.
 Moreover, the Group reopened its YKK Center Park in April 2015
after renovation aimed at enhancing the office functions of the YKK
50 Building and accessibility to the park’s industrial tourism facilities.
 From Kurobe to the world, the YKK Group is opening eyes to
the possibilities of new life and work styles that coexist harmoni-
ously with communities and the natural environment.

Sewing workshop at “Monozukuri Kan by YKK”

NUNO EHON, or cloth picture books
made using YKK products

Co-sponsoring Work Experience Programs at KidZania Tokyo

KidZania is an amusement facility that provides children with opportunities to learn about various jobs
in society. Using real-world work tools and equipment, they can experience more than 90 occupa-
tions through role playing. Having co-sponsored a seasonal event held at KidZania Tokyo from
October 1 to 15, 2014, YKK provided programs incorporating the hands-on experience of zipper pro-
duction. Using such familiar items as zippers, YKK is helping children learn about Japan’s manufac-
turing traditions.

Topic

Children learning to handcraft zippers at
KidZania Tokyo

Passing Our Manufacturing Traditions on to
the Next Generation

Growing Possibilities of Fastening Products

Proposing New Life and Work Styles in and beyond Kurobe

 Passive Town Kurobe Model

Utilizing the site of the old YKK Kayado company housing in Kurobe City, the project aims to develop a 250-unit multi-family rental complex

encompassing a total of eight city blocks by 2025.

12 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 13

In 2014, the Macon Plant of YKK (U.S.A.) Inc. celebrated its 40th anni-
versary. Since its establishment, the plant has been pursuing sustain-
able operations with an emphasis on growing together with
surrounding communities. In addition to maintaining compliance with
local environmental and chemical substance regulations, it has been
taking initiatives to further reduce its environmental burden. For exam-
ple, the plant switched from using toxic chemicals to eco-friendly
agents in the dyeing process and introduced a system to monitor the
usage of utilities in real time, putting employees’ proposals for curbing
energy consumption and protect the environment to work.
 Meanwhile, YKK Canada Inc. has also been actively imple-
menting resource-recycling and energy-saving initiatives. Moreover,
it is actively cultivating greenery on its premises, with one tree
being planted every time an employee has a child. Also, 37 nation-
al flags are on display on the premises, reflecting its employees’
diverse nationalities. In these ways, the company is underlining its
commitment to achieving future growth through diversity promotion
in line with the YKK Group’s human resources management policy.

Sustainability Is a Cornerstone of Operations

In addition to supplying garment accessories to the apparel indus-
try, YKK provides fastening products tailored for extreme condi-
tions requiring high airtightness and durability, including those for
flame-resistant workwear, chemical protection suits, and other
equipment used by disaster relief and healthcare specialists.
 Among these products is the “Heat-Resistant Zipper.” With
YKK (U.S.A.) Inc. and YKK Canada Inc. spearheading its creation
and improvement, this product incorporates a tape made of
DuPont’s flame-resistant Nomex® fiber. The interlocking parts
 (elements) of the chain can be made of either metal or plastic.
 Another example is a high-performance fastener for medical
tents and shelters used by healthcare specialists combating the
Ebola virus epidemic that emerged in Africa.
 While providing these products, YKK strives to enhance its pro-
posal ability. The delivery of sample products, for example, which

used to require several weeks, now takes only a few minutes
thanks to 3D printing technology, and this has significantly short-
ened the time required to secure orders. YKK will continue its
efforts to add new value to its products by accurately accommo-
dating customer needs in a timely manner.

Fastening Products Business Supports Disaster Relief and Healthcare Specialists

Initiatives Led by YCA Environmental Compliance Committee

YKK Group members in North and Central America are subject to periodic environmental manage-
ment audits led by the Environmental Compliance Committee of YKK Corporation of America (YCA).
These audits are planned and carried out as appropriate based on the size of facilities and other fac-
tors, aiming not only to ensure legal compliance but also to share best practices in environmental
protection, sustainability, and production management initiatives.

Release of YES SSG TUH, a Hurricane-Proof Thermal Insulation
Window with a Superior Design

In June 2014, YKK AP America Inc. released YES SSG TUH, a cutting-edge hurricane-proof thermal
insulation window for commercial facilities. YES SSG TUH boasts high-insulation and shock-proof
properties as well as durability while being compatible with a variety of structures due to is superior
design. In November 2014, YES SSG TUH won the New Product of the Year 2014 (Editor’s Choice)
award from ARCHITECTURAL RECORD, a U.S.-based magazine of architectural products, for its
excellent functionality and design.

Topic Topic

An award certificate that commends
the YKK Group’s contribution to sustainability

YES SSG TUH hurricane-proof thermal insulation
window

YKK Group members in North and
Central America continually develop fas-
tening products with a variety of applica-
tions, including for automotive seats as
well as protective suits, in addition to
window products tailored to local cli-
mates. An environmental management
system ensures the Group’s sustainable
operations across the region, while each
business base plans and undertakes
environmental protection initiatives.

NORTH &
CENTRAL
AMERICA

The 40th anniversary commemoration logo of
YKK (U.S.A.) Inc.

YKK AP America Inc. launched two new plants in Texas and Georgia in
July 2014 and January 2015, respectively, with the aim of accommo-
dating an upturn in demand. In Texas, a processing facility was brought
on line to boost the company’s capacity to manufacture building prod-
ucts to be marketed in the American Southwest. Meanwhile, a window
production facility was established on the premises of the Macon Plant
in Georgia to support the company’s efforts to expand the sales of vinyl
window frames, mainly in the housing market.
 In step with changes in federal standards for the insulation per-
formance of windows, demand for high-insulation windows has
grown across the country, including southern coastal areas. In
addition, building materials that satisfy LEED* standards have
become more sought after. Given these circumstances, in recent
years YKK AP has been developing products with better shock

resistance as well as superior insulation. Moreover, the YKK AP brand
is gaining greater recognition for its vinyl window frames that satisfy
the Energy Star** standards, which were revised in January 2015.

* Leadership in Energy and Environmental Design: A building rating system developed by the
U.S. Green Building Council to evaluate the environment-friendliness of buildings.

** International standard for energy efficient consumer products originated in the United States.

Accommodating Growing Demand for Thermal Insulation Windows

Delivering Products That Meet ISOFIX Standards

In September 2002, legisla-
tion came into effect in the
United States that obliges
au tomakers to ins ta l l
ISOFIX certified equipment
for securing child seats. In
addition to supplying but-
tons bearing the ISOFIX
logo, YKK has developed a special machine to fix these buttons to
car seats, thereby assisting automakers as well as automotive seat
makers in their efforts to ensure the safety of infants and children.

Topic

A house and a commercial facility incorporating YKK AP windows

Flame resistant zipper developed by
YKK Canada

Medical tents incorporating YKK fasteners

Our Initiatives in Six Regions Worldwide

North & Central America

NORTH & CENTRAL AMERICA

National flags representing employees’ countries of origin are
displayed at YKK Canada’s facility

Ceaselessly Striving to Maintain Trust and
Meet Expectations

14 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 15

SOUTH AMERICA
Sharing Learning Experience

Each YKK Group member in South America is striving to develop
future leaders under the initiative of the Human Resources
Department which oversees business bases in the region.
 A leadership development program was introduced in 2014,
and a total of 42 manager candidates underwent management
training in the January–March period of that year. Since completing
the program, each of the participants has made proposals to
enhance teamwork, some of which have been put into practice.
Plans call for implementing similar programs for managers in 2015
and for senior management, including directors, in 2016.
 In addition, for employees up to 22 years old, the YKK
Apprentice Program was implemented in collaboration with Serviço
Nacional de Aprendizagem Industrial (SENAI), a government-run
industrial vocational training institution in Brazil, as well as Guarda
Mirim, a social project aimed at providing youth education. Under
this program, young employees underwent training on career devel-
opment, CSR, globalization, English, and communication skills.

Nurturing Next-Generation Leaders

Every year, every YKK Group member participates in the YKK
Group Tree Planting Day and other environmental initiatives in con-
cert with the annual celebration of World Environment Day (June 5).
 In South America, Group members have been holding in-house
“Environment Weeks” over a period spanning annual World
Environment Day, encouraging their employees as well as their fami-
lies to join various events aimed at raising environmental awareness.
 In 2014, among these events were tree planting, production
site tours, toy and accessory handcraft workshops that use
 recycled materials, painting contests for children, and photography
competitions with environmental themes as well as lectures on bio-
diversity and ecosystem protection and healthy diets.

YKK Group members in South America promote worksite safety under
the leadership of the In-house Accident Prevention Committee, which
consists of 12 employees, half of whom were elected to their position
by colleagues, with the remainder appointed by their companies.
 Every employee is assigned a role in safety management activi-
ties in the course of day-to-day operations while engaging in peri-
odic safety training. In 2014, employees participated in training
programs focusing on the maintenance and repair of electrical
facilities, occupational safety and health rules and regulations, and
the prevention of accidental fires. They also performed emergency
response drills assuming chemical leaks.
 Moreover, each business base encourages employees to par-
ticipate in team sports activities and physical exercise, with the aim
of enhancing productivity and preventing occupational accidents
and diseases.

Every Employee Plays a Role in Promoting Worksite Safety and Health

Sharing the Importance of Environmental Protection with Families

Topic

Raising Safety Awareness in a Fun Way

Every third week of May, which has been designated the “Week of
In-house Prevention of Occupational Accidents,” each South
American Group member implements disaster drills and campaigns
aimed at raising employees’ safety awareness. At YKK DO BRAZIL,
such campaigns involved safety presentations that included comedy
skits showcasing the appropriate handling of chemical substances,
the importance of wearing protective gear and tips on facility mainte-
nance and inspections.

Education for Sustainable Development (ESD)

In support of the objectives of Naturando, an environmental education project sponsored by
Sorocaba City, where its plant is situated, YKK DO BRAZIL provided talks on social and environmental
topics for seven- to eleven-year-olds under the theme of “Coopera Mundo” (A Cooperating World).
Also, the company donated recycled materials to make playground equipment in support of a city-run
program aimed at promoting the recycling of industrial waste.

Topic

Assisting Employees with Self-Motivated Learning

In addition to providing in-house training programs, YKK DO BRAZIL LTDA. collaborates with local
educational institutions to help self-motivated employees. For example, an information corner has
been set up at its Sorocaba Plant to introduce the educational courses available to working people
eligible for the company’s tuition support scheme, including bachelor’s degree programs in engineer-
ing, languages, or IT, and master’s degree programs such as for an MBA. As of March 31, 2015,
a total of 36 employees had used this scheme.

Topic

A university official explaining educational courses
for working people

Our Initiatives in Six Regions Worldwide

South America
SOUTH

AMERICA

In South America, YKK Group members
are implementing unique training pro-
grams designed to aid employees’ com-
prehensive career development as well
as technical training to ensure stable pro-
duction and worksite safety. Further,
these employees are encouraged to
share with their colleagues and family
members what they have learned in order
to benefit the larger community and
thereby help create a sustainable society.

YKK Group Tree Planting Day

Children who participated in
a plant tour held during
Environment Week

A bulletin board set up based on trainees’ proposals

Employees who completed the YKK Apprentice Program

P YKK DO BRAZIL LTDA.
Employees engage in light physical
exercise three times a week

P YKK ARGENTINA S.A.
A volleyball game held on the premises

A safety presentation during the Week of
In-house Prevention of Occupational Accidents

Children who participated in a Naturando project event

16 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 17

Making New History through Ongoing Innovation

Our Initiatives in Six Regions Worldwide

Europe, the Middle East and Africa (EMEA)

In the EMEA region, the YKK Group’s
Fastening Products Business is focused on
accommodating diversifying customer
needs in mature markets. Moreover, the
Group is actively co-sponsoring and par-
ticipating in exhibitions held by local fash-
ion design schools and apparel industry
associations, with the aim of enhancing
recognition of the YKK brand among
apparel designers and finding new
 applications for its products.

EMEA

EMEA

Joblessness and an educational divide are issues in South Africa,
and they center on the younger demographic. Because of this,
YKK Southern Africa (Pty) Ltd. is engaged in educational support
activities in conjunction with local NPOs and vocational schools.
 For example, in November 2014, YKK supplied free of charge
to a sewing workshop associated with the NPO Lungisisa Indlela
Village (LIV), flexible tape fastening that can be used in the manu-
facture of fancy goods and clothing ornaments. LIV helps orphans
become self-reliant.
 Furthermore, in collaboration with Siyaya Skills Institute,
a government-authorized vocational training school, we have been
providing support since December 2014 for a year-long vocational
training program attended by 20 youths with disabilities. The pro-
gram combines classroom lectures that teach basic knowledge
related to the wholesale and retail industries (accounting and

 budget management, dealing with customers, communication, busi-
ness transactions, inventory control, etc.) with hands-on training.
 YKK will continue providing educational support in various
ways, contributing to raising local educational levels, and promoting
employment.

YKK collaborates with fashion design schools, donating its fastening
products to and co-sponsoring exhibitions with them. By doing so,
YKK is striving to enhance the recognition of its diverse fastening
products among designers and help them develop new applications.
 For example, YKK works with ESMOD, a prominent fashion
design and business school based in France, assisting its students
with their graduation thesis projects and presenting lectures on fas-
tening products to graduate school students every year.
Introducing basic knowledge of fastening products as well as prac-
tical tips on how to use these products to enhance their creativity,
these lectures are highly appreciated by students who value the
opportunity to enhance their expertise and skills on both the theo-
retical and practical fronts.
 YKK also collaborates with Academy of Fine Art in Łódź,
a publ ic university in
Poland, providing assis-
tance to its annual exhibi-
t i ons o f g radua t i on
projects. In 2014, on the
day after the exhibition,
YKK hosted a one-day
workshop themed on fas-
tening products, inviting

Mr. Kei Kagami, a designer who serves as YKK’s advisor, to
exchange opinions with students about the pieces exhibited.

Discovering New Talent and the Further Potential of Fastening Products

Contribution through Educational Support and Employment Promotion

A design school student asking advice from
Mr. Kei Kagami about his art project

LIV’s sewing workshop

Presenting Eco-Friendly Metal Processing
Technology in Italy

In September 2014, YKK
MEDITERRANEO S.P.A. par-
ticipated in the “Green Day,”
an environmental exhibition
held by Pfizer Inc. in Ascoli
Piceno in Italy. Other partici-
pants included leading cor-
porat ions and research
institutes in the fields of ener-
gy, water treatment, recy-
cling, production processes,
and material development. YKK employees gave a presentation on
eliminating the use of cyanide compounds from the plating process
as well as initiatives to treat and recycle cleaning water in the pres-
ence of attendees from a number of businesses and universities.

Topic

YKK MEDITERRANEO S.P.A.’s stand at
the “Green Day”

Youths wearing sponsor logo T-shirts partici-
pating in the vocational training program

In July 2014, YKK Nederland B.V. celebrated the 50th anniversary
of its founding in April 1964 in Sneek (now Súdwest-Fryslân), the
Netherlands, as the YKK Group’s first European subsidiary. Since
then, it has been a key base serving fastening product markets
throughout the EMEA region while taking root in local communities
over the course of its business activities.
 Among the 138 people attending this commemorative event
were representatives from the company and its local business part-
ners as well as representatives of the city government, the embassy
of Japan in the Netherlands, the Friesland provincial government,
the Netherlands’ Ministry of Economic Affairs, the Investment and
Development Agency for the Northern Netherlands, and member
companies of the Japanese Chamber of Commerce and Industry
in the Netherlands. Moreover, Kurobe City officials and YKK
Corporation officers came from Japan, joining other family members
and Group representatives.
 The event featured presentations on the history of the YKK
Group and YKK Nederland followed by a special lecture by

Dr. Rien Segers, Netherlands’ leading economist and a professor
at University of Groningen. Also, the company’s representatives
performed a commemorative tree planting, and the event was
topped off with a dinner party.

Toward the Next 50 Years

Pursuing Further Innovation in Fastening Product Development

To penetrate markets in the EMEA region, the YKK Group is developing high-value-added products,
focusing on the field of high fashion in particular. The Group is pursuing the creation of new materials,
most recently developing the Alcantara Tape Zipper, the world’s first zipper made using Alcantara,
a high-grade synthetic suede.
 Looking ahead, the Group will develop innovative products that further inspire designers and
expand design possibility.

Topic

Alcantara Tape Zipper

Commemorative tree planting

Donating YKK Webbing to an Architectural
Project in Germany

In Germany, an experi-
mental architectural
project was carried out
i n J u l y 2 0 1 4 i n
Darmstadt, a city that
has become famous for
its Art Nouveau archi-
t e c t u re , i n w h i c h
a p p ro x i m a t e l y 6 0
upcoming architects
and artists from coun-
tries around Europe
collaborated. YKK DEUTSCHLAND GmbH supported this project,
providing webbing in a variety of colors for use in creating chairs
designed in line with overarching architectural concept.

Topic

Chairs featuring YKK webbing

18 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 19

In the Chinese market, YKK Group mem-
bers focus on products that cater to con-
sumers’ increasing interest in healthy,
eco-friendly lifestyles. In addition, each
Group member publicizes their environ-
mental initiatives through local business-
es and schools, welcoming people living
in surrounding communities to join in
their efforts to realize to a more affluent
and sustainable society.

Since 2008, the YKK Group’s AP business division in China has
participated in the annual China International Exhibition for
Windows and Curtain Walls. At the latest exhibition, held in
November 2014, the division displayed products under the theme
“comfortable family life” and demonstrated its construction tech-
niques. Moreover, researchers from DALIAN YKK AP CO., LTD.
presented a lecture on “How to Achieve and Maintain the Quality of
Finished Window Products” at the China International Forum for
Windows and Curtain Walls held in concert with the aforemen-
tioned exhibition.
 In addition, having established the China Product Proposal
Center—its first presentation room in China—in December 2014,
the Group is proactively communicating how YKK AP windows’
superior features contribute to energy saving for its customers.

Since 2005, YKK AP (SUZHOU) CO., LTD. has been collaborating
with local elementary and junior high schools in promoting environ-
mental protection activities. Such activities include cleanup cam-
paigns around Jinji Lake, tree planting, and the local distribution of
environmental awareness booklets in concert with the annual cele-
bration of World Environment Day. Also, in November 2014, the
company invited 37 students from the abovementioned schools to
learn about wastewater treatment and take part in tree planting.
 These initiatives have been highly regarded by local municipal
governments. In June 2014 the company was chosen as one of
six corporations accredited by the Suzhou Industrial Park
Environmental Protection Bureau as practicing superior environ-
mental education initiatives.

To increase public awareness of its diverse fastening products,
SHANGHAI YKK ZIPPER CO., LTD. participates in external exhibi-
tions and operates in-house show rooms.
 In October 2014, the company exhibited at Intertextile
Shanghai Apparel Fabrics 2014 under the theme “Fusion and
Integration.” In line with two subthemes, “the fusion of time—from
the past and present to the future” and “the fusion of humanity and
nature,” the company displayed an array of products that satisfy
both fashion and functional needs, including plastic zippers made
of recycled materials, zippers with neon colored tapes, and water-
tight zippers. With about 500 exhibitors, the event welcomed more
than 1,000 visitors.

Sharing Best Practices

High-Quality Window Products Help Realize a More Comfortable Lifestyles

Our Initiatives in Six Regions Worldwide

China

CHINA

CHINA

A New Door and Window Manufacturing Plant Commences Operation

YKK AP (SUZHOU) CO., LTD. completed its new production facility for manufacturing window prod-
ucts and held a construction completion ceremony in December 2014.
 Along with the launch of the facility, the company opened a training facility for engineers engaged
in the manufacture and installation of windows. Looking ahead, the YKK Group will further reinforce its
local facilities and workforce, bolstering the China-based integrated production system that supports
its architectural product-related operations.

YKK’s Wastewater Treatment Initiatives Provide a Model for
Local Businesses

In 2014, YKK SNAP FASTENERS (WUXI) CO., LTD. was acknowledged by the Wuxi New District
Construction and Environmental Protection Bureau as one of three excellent corporations whose envi-
ronmental management serves as an example to others. Since this acknowledgement, the company
has received requests for site tours from more than 300 local companies. During site tours, YKK SNAP
FASTENERS (WUXI) provides briefings on its wastewater treatment facilities and the system that con-
trols those facilities as well as on water quality analysis equipment, discussing with tour participants
how the impact of production activities on water quality is managed.

Topic

Topic

The new door and window manufacturing plant

Plant tour received positive feedback

Products exhibited by SHANGHAI YKK ZIPPER

Growing Together with the Community

The YKK Donghua Cup Marks the Tenth Round

Since 2005, SHANGHAI
YKK ZIPPER CO., LTD. has
been par tne r ing w i th
Donghua University in host-
ing the “YKK Donghua
Cup,” a design competition
for students at the universi-
ty’s graduate school. The
competition marked its tenth
anniversary, and was held as
a part of the “Shanghai
International Fashion Culture Festival 2014” (April 2014), with a total of
96 pieces—the largest in number since its inception—being presented.
 Going forward, the YKK Group will strive to discover new talent
through this competition.

Topic

Pieces presented at the YKK Donghua Cup

A Jinji Lake cleanup campaign

Children learning about
wastewater treatment

Demonstration of a construction
technique

Three-dimensional floor plan of the
China Product Proposal Center

China International Forum for Windows and
Curtain Walls

Exhibiting a Variety of Products on the Theme “Fusion and Integration”

20 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 21

As a part of local contribution activities undertaken by YKK Group
members in Asian countries, since 2007 YKK HOLDING ASIA PTE
LTD. has sponsored the annual YKK ASIA Group Kids Football
Clinic to give local children the opportunity to learn how fun the
game can be.
 2014 marked the eighth year for this event. With the coopera-
tion of Spain’s Real Madrid Football Club, which has dispatched its
coaches since 2012, clinics were held in two locations, Chittagong,
Bangladesh and Ho Chi Minh City, Vietnam. At each location,
around 250 to 300 eager 10- to 14-year-olds participated in three-
day football clinics, receiving instructions from world-leading Real
Madrid coaches, alongside about 30 local coaches hoping to
enhance their teaching skills.
 At the end of clinics, each of the children was presented with a
full football kit. Also, balls and training equipment used in the event
were donated to local football teams and schools.

In light of expected demand growth in the Asian sewn products
market, in December 2014 PT YKK ZIPCO INDONESIA launched
the Group’s first copper alloy wire plant in Asia.
 Until now, the YKK Group had produced copper alloy wire only
at its Japanese and U.S. facilities, however, with growing demand
for metal zippers from Asian export processors, the YKK Group
saw the need to establish a new manufacturing base in a location
closer to the targeted market. The new facility will supply wire to
Chinese and other Asian zipper manufacturing facilities in order to
shorten zipper production lead time.
 Meanwhile, in December 2014 YKK VIETNAM CO., LTD. initiat-
ed a construction project aimed at expanding its zipper production
facilities, utilizing a vacant lot next to its Nhon Trach Plant.

 The YKK Group will continue strengthening its supply network
in Southeast Asia to ensure that it remains capable of meeting
ever-growing demand in this region.

Targeting ASEAN markets, YKK AP has developed the new
NEXSTA window product series. Short for “next stage,” NEXSTA is
the product of YKK AP’s intention to create next-generation win-
dows for these markets. Having introduced this product line in
Indonesia in April 2014, YKK AP has rolled out marketing cam-
paigns in Malaysia, Thailand, and Vietnam, respectively, garnering
favorable customer reviews.
 Prior to the introduction of NEXSTA, in March 2014 PT. YKK
AP INDONESIA was chosen as a winner by the Architects’ Choice
Awards 2014 program sponsored by BCI Asia* in the Doors &
Windows/Metal category.
 Looking ahead, the YKK Group will strive to help improve the
living environments of people in the ASEAN region, with NEXSTA
serving as its next-
generat ion f lagsh ip
product line.

* A member company of BCI
Media Group, a project informa-
tion service provider in the
 construction industry

Supporting Youth Education through Football Clinics

Releasing NEXSTA, a New Flagship Window Product Line for ASEAN Markets

Bolstering a Manufacturing Powerhouse Serving Markets around the Globe

Asia

Promoting a Switchover to Zippers Free of Hazardous Substances

In May 2014, YKK PHILIPPINES, INC. carried out a campaign to encourage a switchover to safer zippers
at local elementary and junior high schools in collaboration with NGO Eco Waste Coalition. YKK employees
visited schools and examined student uniform and school bag zippers, replacing them with hazardous
 substance-free YKK zippers if the original products were shown to include such substances. Undertaken at
the beginning of a new academic year, the campaign benefited a number of students, with more than 200
zippers being replaced. The campaign was covered in various media, helping raise general public awareness
about such hazardous substances as lead.

Topic

Please also visit the following website for details.
http://www.ykkasia.com/regional.htm

A volunteer employee sewing a zipper

Bangladesh Plant Opens On-Site Childcare Center

In May 2014, YKK BANGLADESH PTE. LTD. opened a childcare center within its plant premises.
Employees may utilize this facility free of charge. Able to care for up to 20 children ranging from six
months to six years old, the facility is highly appreciated as, along with the regular nursery staff, an
industrial physician is always on site.
 Looking ahead, the YKK Group will continue to cultivate a favorable working environment that
supports employees raising children.

Topic

Inside the childcare center

The YKK Group strives to support the
education and sound upbringing of chil-
dren in Asian countries where economies
are rapidly growing, by partnering with
local schools and other institutions.
 Taking into account the region’s
diverse cultures and value systems, the
Group is helping to build a foundation for
a more prosperous future in line with its
Core Values in ways best suited to the
conditions of each community.

ASIA

ASIA
Our Initiatives in Six Regions Worldwide

PT YKK ZIPCO INDONESIA’s new copper
alloy wire plant

NEXSTA windows

Soccer clinic in Ho Chi Minh City
(November 7 to 9, 2014)

Soccer clinic in Chittagong
(October 30 to November 1, 2014)

Artist’s rendering of YKK VIETNAM’s
Nhon Trach Plant following the expansion

Cooperating in the Creation of a Futuristic
Building with Green Facade

CapitaGreen, a new premium
Grade A office building located in
Singapore’s Central Business
District, was completed on 18
December 2014. YKK AP
Singapore Pte. Ltd. was part of
the construction team involved in
the curtain wall installation for
this project.
 Designed by Toyo Ito, the
prestigious 2013 Priztker Prize
winner, and constructed by
design and build contractor, Takenaka Corporation, the development
has been accorded the Green Mark Platinum award for the sustain-
able features incorporated. One key feature is the Double Skin Glass
Facade system comprising an urban facade (two-skin curtain wall)
and the green facade (planter boxes) which is expected to cut solar
heat gain into the building.

Topic

CapitaGreen

Promoting the Healthy and Sound Upbringing
of Children

22 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 23

Reinforcing Environmental Management on a Global Basis

Under the supervision of the Environmental Policy Board Committee,

periodic internal audits are conducted to examine the status of our envi-

ronmental management system and to identify potential improvement

areas. In this way, we maintain and enhance compliance with environ-

mental laws and regulations while thoroughly implementing our Group

environmental management principles and policies.

 Moreover, intraregional cross audits, wherein business bases exam-

ine one another’s status of legal compliance and environmental activities,

are carried out under the leadership of regional supervisors appointed for

each of our six regions of operation worldwide. Giving due consideration

to applicable environment-related laws and regulations and local culture,

these cross audits help maintain and enhance legal compliance and min-

imize environmental risk attributable to our operations.

Green Innovation

• Monozukuri* for the next-
generation (technological
innovation)

Sustainability

• CO2 reduction
(low energy, energy saving)

• Biodiversity

• Chemical substance risks

• Resource recycling

Corporate Governance

• Strengthen global environ-
mental management system

CSV: Creating Shared Value

• Social contribution through
primary business (value of
corporate presence)

Contributing to a Sustainable Society
Pursuing a Low-Energy Consumption, Energy-Saving Approach

Our Carbon-Offset Initiatives at the YKK Center
Park Maruyane Exhibition Hall

Utilizing the Japan Carbon Offsetting Scheme, YKK launched a one-
year project aimed at facilitating the popularization of carbon offset-
ting and preventing global warming. Specifically, YKK purchased
offset credits to transfer CO2
emissions attributable to the use
of electricity at the Maruyane
Exhibition Hall. Visitors to the hall
can view a display illustrating its
emissions and the Group’s car-
bon-offset initiatives.

Note: The project is certified by the Ministry
of the Environment
(Effective period: April 1, 2015 to
March 31, 2016)

In fiscal 2013, the YKK Group began assessing Scope 3 emis-
sions, or indirect emissions of greenhouse gases along its value
chain, in line with the internationally recognized Greenhouse Gas
Protocol. In addition to direct emissions (Scope 1) and indirect
emissions attributable to purchased electricity and the use of heat
(Scope 2), the Scope 3 calculation includes emissions from the
procurement of raw materials and capital goods, the manufacture
and transport of intermediate products, and the use and disposal
of finished products. Our calculations revealed that more than 75%
of the Group’s entire emissions were accounted for by the procure-
ment of raw materials and capital goods.
 Drawing on these results, from fiscal 2014 onward we have
been promoting greenhouse gas reduction initiatives in each busi-
ness segment, with particular focus on our procurement practices.
 In addition, the YKK Group is contributing to the reduction of
CO2 emissions through the provision of high-insulation window
products that curb the need for air conditioning in housing or offic-
es and thereby reduce energy consumption.
Note: For more details, please also visit the following website run by Japan’s Ministry of

the Environment.
http://www.env.go.jp/earth/ondanka/supply_chain/gvc/en/files/en2014/pdf_ykkap_en.pdf

In line with its environmental pledge, the YKK Group pursues environmentally friendly operations and leverages its tech-
nological capabilities to create new value and to help develop a sustainable society.

To enhance the quality of its environmental management, the YKK Group is strengthening its management systems on a
global basis, ensuring compliance with environmental laws and regulations under a solid corporate governance structure.

Note: For more details about the calculation method, please visit the Green Value Chain Platform website operated by Japan’s Ministry of the Environment. YKK’s and YKK AP’s initiatives are posted
under the title “Individual corporations’ accounting information.”
(http://www.env.go.jp/earth/ondanka/supply_chain/gvc/en/index.html)

Four Priority Themes

Fourth Mid-term Environmental Management Principles

Our Environmental Activities

Emission Control throughout the Supply Chain

Indirect emissions from
purchased electricity
and the use of heat

318,000 t-CO2

(14.2%)

Waste generated by
operations

3,000 t-CO2

(0.1%)

Transportation of
intermediate products

31,000 t-CO2

(1.5%)

Processing of
intermediate products

13,000 t-CO2

(0.6%)

Transportation of
finished products

1,000 t-CO2

(0.0%)

Use of products

—

Employees’
commuting and trips

21,000 t-CO2

(0.9%)

Direct emissions
from fuels burned

on-site, etc.

96,000 t-CO2

(4.3%)

Disposal of products

45,000 t-CO2

(2.0%)

CO2 Emissions from the YKK Group’s Supply Chain in Fiscal 2014 (Japan)

YKK Group

Reducing the Environmental Impact of Our Business Activities

Guided by the YKK Group Environmental
Pledge, formulated in September 1994, we
are engaged in environmental activities in
all areas of our business operations.
Moreover, every four years since fiscal
2001, we have drawn up mid-term environ-
mental management principles and poli-
cies. The fourth mid-term environmental
management principles launched in fiscal
2013 set out policies centered on initia-
tives under the four priority themes of cor-
porate governance, green innovation, CSV:
creating shared value, and sustainability.

Scope 1

Scope 2

Scope 3

Raw material procure-
ment / Capital goods /

Transportation and
distribution (upstream)

1,711,000 t-CO2

(76.4%)

Environmental management audit at
a base in the EMEA region

Environmental management audit at
a base in China

 Groupwide Environmental Management Audits (Japan and Overseas)

Topic

Carbon offset certification label
YKK Corporation’s Kurobe

Manufacturing Center
(Certification No. CO2-0153)

www.jcs.go.jp

* Monozukuri: Japanese term that has multiple meanings centered on manufacturing, such as “design” and “craftsmanship.”

24 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 25

YKK Social & Environmental Report
Data Section

Please also visit our website and enter “data section” in the search
box for a PDF detailing our emission control initiatives, such as CO2
emission reduction, and environmental load reduction initiatives.

• Basic indicators, employees, occupational
health and safety

• Risk information

• Environmental management

• Environmental impact information

P Promoting Proper Management and Disposal
We properly store, manage, and dispose of such substances as
chlorofluorocarbons, asbestos, and polychlorinated biphenyls in
addition to dealing with soil contamination in line with our environ-
mental obligations.

P Polychlorinated Biphenyls (PCBs)
In fiscal 2008, the YKK Group began disposing of equipment con-
taining high concentrations of PCBs. By the end of fiscal 2014, the
Group had completed the disposal of 638 out of 667 units. The
remaining 29 units stored at three sites across Japan (as of March
31, 2015) will also be appropriately disposed of.
 We are also properly storing and managing equipment contain-
ing low concentrations of PCBs in accordance with the Group’s in-
house guidelines. At the end of fiscal 2013, we posted a reserve
for the cost of disposing of 379 units with low PCB concentrations
that are ready for immediate disposal. Of those, 130 units were
disposed of during fiscal 2014.
 While maintaining proper storage and management, we will
seek the swift disposal of such equipment.

P Fulfilling the Social Responsibilities of a Business
Operator That Emits Waste

The YKK Group has introduced e-checklists to ensure the appro-
priate handling and disposal of industrial waste, completing the
development of an e-checklist-based waste management system
covering all of its business sites in Japan in fiscal 2014.
 Going forward, we will negotiate with waste disposal contractors
with the aim of increasing the ratio of contracts using e-checklists
to more than 80%. Also, we are systematically managing such
contractors, carrying out annual on-site inspections using check-
lists to confirm how they manage contracts and manuals, how
they store and dispose of waste, their environmental protection
and crisis management measures, and their relationships with
 surrounding communities.

P A Heat-Pump Air Conditioning System That Utilizes
Groundwater

The aforementioned surveys discovered abundant fast-flowing sur-
ficial groundwater streams at depths as shallow as 20 meters.
Drawing on these results, we have been stepping up the develop-
ment of an air-conditioning facility that utilizes the superior energy
potential of this groundwater flow.
 In fiscal 2012, we introduced a heat-pump air-conditioning sys-
tem that utilizes the groundwater at the Maruyane Exhibition Hall in
the YKK Center Park. Having achieved a 31% reduction in electrici-
ty costs during trial operations, the system was expanded in con-
cert with the fiscal 2014 renewal of the YKK Center Park,
incorporating a new facility that boasts higher efficiency and is easi-
er to set up. Going forward, we will promote the greater utilization of
groundwater while paying close attention to the impact of such utili-
zation on the environment of surrounding areas.

P Surveys of the Groundwater of the Kurobe River
Alluvial Fan

The YKK Group’s manufacturing facilities in Kurobe City, Toyama
Prefecture, utilize the groundwater that is abundantly available all
across the Kurobe River alluvial fan. However, as groundwater is
essential not only to human activity but also to all flora and fauna,
including land and aquatic creatures, the YKK Group is committed
to ensuring the appropriate use and preservation of groundwater
resources through the periodic assessment of their status.
 For this reason, since 2011 we have conducted surveys in
cooperation with Toyama Prefectural University, with the aim of ana-
lyzing the water balance and identifying locations where natural
replenishment occurs. By doing so, we aim to determine the amount
of groundwater that can be used without negatively impacting local
ecosystems.

Biodiversity Protection

Environmental Obligations and Resource Recycling

The removal of equipment containing low concentra-
tions of PCBs at the Kurobe Manufacturing Center

Furusato-no-Mori (Hometown Forest)

The Biodiversity Action Award 2014 crest

A biotope

Monitoring animal populations Mechanism of the heat-pump air
conditioning system (left) and
the installation of the system (right)

P Initiatives at Overseas Bases
We are ensuring the proper storage, management, and disposal of
substances handled at the Group’s overseas bases and closely
monitoring the potential impact of such substances on the environ-
ment, making sure that they do not endanger human health. We
will continue these efforts, giving due consideration to circum-
stances in each country.

While Consistently Monitoring the Impact of Our Operations on Ecosystems, We Are Striving
to Ensure the Appropriate Management of Chemicals, Promoting Resource Recycling, and
Fulfilling Our Environmental Obligations in Order to Reduce Environmental Risks.

Our Environmental Activities

P Greenery Management Employing IPM
In 2008, we developed the Furusato-no-Mori (Hometown Forest)
and biotopes within the extensive premises of the Kurobe
Manufacturing Center, with the aim of recreating the unspoiled nat-
ural forest that used to thrive in the Kurobe River alluvial fan.
 Although the forest has grown steadily, we have recognized the
need for countermeasures against disease and pests as it is a part
of the YKK Center Park and is accessible to the general public. In
fiscal 2014, we formulated a low-impact greenery management
method based on the Integrated Pest Management (IPM) concept.
Going forward, we will roll out this method at other manufacturing
bases inside Japan and other sites.

P Forest and Biotope Development at Furusato-no-Mori
At the Kurobe Manufacturing Center, our forest development activi-
ties start with planting seeds gleaned from mountains and fields in
the surrounding countryside. We periodically monitor the tree
growth and resident animal populations.
 Also, we invite local elementary school students to join plant tours
and participate in environmental education programs every August.
These initiatives have been highly evaluated by external award
 programs and local governments. For example, YKK was presented
with a prize in the Biodiversity Action Award 2014 sponsored by the
Japan Committee for the United Nations Decade on Biodiversity
(UNDB) in the Protection Category. The Company was also com-
mended by the Toyama Prefectural government for its longstanding
efforts to preserve and restore water and forest environments.

A groundwater survey

Initiatives toward Achieving Mercury-Free
Manufacturing

In anticipation of the expected enforcement of the Minamata
Convention on Mercury in 2016, the YKK Group established its in-
house guidelines aimed at facilitating the elimination of the use of
mercury in its operations. We will appropriately manage equipment
now in use that contains mercury and promote the switchover to
alternative equipment while steadily disposing of the former as soon
as possible.
 In these ways, we will help prevent mercury pollution and
achieve mercury-free manufacturing activities in the future.

Topic

http://www.ykk.com/english/corporate/csr/eco/report/index.html

< Equipment containing high concentrations of PCBs >

Cost of disposal to the present: Approx. 390 million yen
Estimated cost of disposal of remaining equipment:
 Approx. 20 million yen

< Equipment containing low concentrations of PCBs >

Cost of disposal to the present: Approx. 120 million yen
Estimated cost of disposal of remaining equipment:
 Approx. 450 million yen

Data Section Content:

←20℃

20m

←28℃
→15℃

→16℃

Groundwater current
Stable at ±13ºC year round

Water-retaining layer

Heat exchange system

Heat pump Air conditioner

26 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 27

In 2010, the YKK Group began holding
an annual stakeholder dialogue to
provide a forum for the exchange of
opinions. The sixth such dialogue was
held on May 8, 2015. Following up on
the previous session, Professor
Noriyasu Kunori, Ph.D. acted as facili-
tator. We invited representatives from
diverse stakeholder groups, including
suppliers, consumers, students, local
associations, and nature conservation
groups to participate.

Participants:

•	Naturalist:	Kikuyo	Matsuki	(Vice Chairperson, Kurobe Gorge Naturalist Society)

•		Consumer:	Rika	Inagaki	(Promoter of global warming prevention activities in Toyama)

•		Local	spokesperson:	Michiko	Takamoto	(Assistant Manager in charge of Environmental Affairs,
Living Environment Section, Citizen Affairs Department, Kurobe City)

•		Nature	 conservation	 group	 representative:	 Kazue	 Man-o	 (Manager of Interaction &
Cooperation Promotion Department, Toyama Environment Foundation)

•	Resident:	Hisao	Daijogo	(Chairman, Muratsubaki Promotion Society)

•		Supplier	 representative:	 Takumi	 Satobou (Assistant Manager, Toyama Branch, Kansai
Paint Sales Co., Ltd.)

•		Student:	Naoto	 Oishi (First-year student, Environmental Engineering, Graduate School of
Engineering, Toyama Prefectural University)

•		International	 student:	 Song	 Xiaojing	 (Special research student, Department of
Environmental Engineering, Faculty of Engineering, Toyama Prefectural University)

•		Facilitator:	 Noriyasu	 Kunori,	 Ph.D.	 (Professor, Faculty of Arts and Sciences, Sagami
Women’s University; Lecturer, Graduate School of Engineering, Toyama Prefectural University)

The day began with a tour of the Kurobe River alluvial fan surrounding the Kurobe Manufacturing Center. In line with
the theme “the water cycle,” the tour was guided by Messrs. Kenji Hasegawa and Yasuichi Inaba, representatives from
the Field Museum of Water, Toyama Museum Association, and the organizers of tours exploring the Kurobe River area.

Tour of the Kurobe River Alluvial Fan
Session 1

Stakeholder Dialogue

What We Expect of the YKK Group as a Community Member

Stakeholders’ Expectations for the YKK Group
Session 2

In the afternoon, the participants separated into three groups for workshop-format discussions with YKK Group
employees centering on what they observed on the tour.

Become an Open Company
Remove Boundaries and Be More Visible

This tour taught us the deep connection between forests and water. We would like YKK

to publicize its initiatives aimed at protecting this connection, including the development

of Furusato-no-Mori forest.

 For YKK to become an open company, it has to start with encouraging employees to

learn about what the Company is doing. They will then be more effective spokespersons.

 We would like to suggest making Furusato-no-Mori forest even more open to out-

siders. The cooperation of other community members is crucial to this kind of project.

We therefore recommend that YKK remove nonessential physical barriers around its facil-

ities and make its initiatives more visible to communities.

Protect Forests
Knowing Is the First Step

We think that under-

standing the rela-

tionship between

forests and water is

an important first

step. Once people

understand this con-

nection, we think

they will naturally

want to collaborate across industries. YKK must not be a “one-

man band.” We hope that it strives to involve as many people

as possible from diverse fields.

Collaboration
Communicate through Interactions

In addition to dis-

closing numerical

data, we think that

YKK should make

its initiatives more

visible to stake-

holders in every

age group. The ele-

ment of play helps,

too. Therefore, we suggest planning more events and setting up

playground equipment and benches. We also believe that joint

initiatives with municipal governments will facilitate collaboration

between YKK and stakeholders.

• Set up a billboard along the road to adver-
tise the YKK Center Park

• Let visitors to Center Park enjoy seasonal
changes

• Increase events that provide hands-on
experience

• Publicize both YKK’s eco-friendly products
and its manufacturing approach

• Step up collaboration with external entities,
such as local governments and businesses

• Facilitate dialogues with communities; reflect
their voices in product development, etc.

• Continue to be an employer of choice,
especially for local children

Stakeholders’ Requests and Suggestions

Increase YKK Fans and
Regular Visitors

Help Revitalize Kurobe’s
Communities 21

A natural spring traditionally used as
a community washing spot

Rice paddies on the Kurobe River
alluvial fan

Low-head hydroelectric power
generation facility

An embankment on the Kurobe RiverAimoto Bridge

Discovering the Big Picture: The Role of the Forest in the Water Cycle

A half-day excursion familiarized par-

ticipants with the geological history of

the Kurobe River alluvial fan and the

region’s water and other natural heri-

tage. The group began with a visit to

the Unazuki Dam and observed the

nearby forest covering the upper

stretches of the Kurobe River. They

then toured the area along the river,

observing Aimoto Bridge, embank-

ments, and low-head hydroelectric

power generation facilities that utilize

the abundant local water resources

as well as rice paddies dependent on

the river.

Participants against the backdrop of
Unazuki Dam and forest

1

6

2

5

3

4

28 YKK Group Social & Environmental Report 2015 YKK Group Social & Environmental Report 2015 29

Please Visit Our Corporate Social Responsibility Website

The YKK Group Corporate Social Responsibility website explains our commitment to helping build a more sustainable society through our main busi-
nesses. Please refer to this website for details on our corporate governance structure and compliance status.

• CEO’s Message “Corporate Social Responsibility Based on the YKK Philosophy”

• YKK Group Activities

 - Organizational Governance

 - Human Rights and Labor Practices

 - The Environment

 - Fair Operating Practices

 - Consumer Issues

 - Community Involvement

The YKK Philosophy and Management Principle

No one prospers without rendering benefit to others.
An enterprise is an important member of society, and as such, it must coexist with other elements of society. Its value

will be recognized by the benefits it shares with society.

 Tadao Yoshida, YKK’s founder, carefully considered this need for mutual prosperity as he planned his business

endeavors. He determined that contributions to society could best be achieved by the continual creation of value

through innovative ideas and inventions. The resulting business expansion would bring prosperity to consumers and

trading partners, thus benefiting all society. Tadao Yoshida called this the “Cycle of Goodness,” and he made this

idea his fundamental philosophy of business.

 We retain this concept as the ongoing business philosophy of YKK.

“Cycle of Goodness”

YKK Seeks Corporate Value of Higher Significance

YKK Philosophy

YKK Management Principle

Stakeholder Dialogue

Every year, stakeholder suggestions voiced at the dialogues are put into practice in the YKK Group’s business activ-
ities, with the status of each suggestion being disclosed in the YKK Group Social & Environmental Report. Opinions
voiced by stakeholders in the previous dialogue were reflected mainly in the fiscal 2014 renovation project for the
Center Park.

Report on Fiscal 2014 Activities

Noriyasu Kunori, Ph.D.
(Professor, Faculty of Arts and Sciences,
Sagami Women’s University; Lecturer,
Graduate School of Engineering,
Toyama Prefectural University)

How Stakeholders’ Voices Have Been Reflected (Suggestions and Results)

Comments YKK Group’s Responses

a
“The entrance seems unwelcoming. Why not make it
friendlier-looking?”

Removed front gate and guard station

b
“It would be a waste not to publicize the park and make it
more known.”

Increased the frequency of media exposure through TV, newspapers, and
magazines

c “It would be nicer if greenery covered the whole premises.” Incorporated more green spaces in factory renovation plans

d
“Holding events for employees and their families could be
a good idea.”

Began planning a special tour event at the Center Park for employees and
their families

e
“Let all kinds of stakeholders participate in forest develop-
ment activities.”

Began planting black pine tree windbreaks with local residents

f

“How about collaborating with the neighboring Kurobe
Yoshida Science Museum and extending opening hours
during the firefly season?”

Collaborated with the museum in sponsoring the Toyama Eco-Kids Tanken-tai
educational events; Extended opening hours during the summer–autumn
period (by the end of November) to 7 p.m. on Tuesdays and Thursdays

Topic

Abundant Water Resources Nurtured by the Forest

A vast forest covers the upper reaches of the Kurobe River. About half the rainfall is absorbed

by the forest and becomes groundwater, slowly seeping into rivers and eventually returning to

the sea. Thanks to its botanical diversity, this upstream forest boasts rich soil and passes

essential nutrients to the farmland and fishing grounds downstream. Forests thus play a key

role within the local water cycle and in supporting the regional economy.

A view of the Kurobe River alluvial fan

This stakeholder dialogue was the sixth since the YKK Group began the series in 2010. Its major objec-

tive was to discuss YKK’s missions and ideals as a corporation with its stakeholders. I offer high praise

to the YKK Group for its continued efforts to reflect stakeholders’ opinions in its business activities.

 This year’s session began with a tour of the area around the Kurobe Manufacturing Center focusing

on the local water cycle. This was followed by a workshop-style discussion with YKK employees about

the roles the YKK Group plays in local communities. Discussions were lively, leading to suggestions that

the Company “become more open” and “make its initiatives easy to understand.” The YKK Group has

already initiated various initiatives for protecting the forest and water environment. Some stakeholders

suggested welcoming more outside people to participate in these projects with the aim of enhancing

recognition of YKK’s initiatives among the general public. I expect the Company to put this suggestion

into practice as well. Also, I encourage Group members overseas to sponsor similar dialogues so that

they can make a significant step forward in its Groupwide initiatives.

Building on Stakeholder Dialogue

http://www.ykk.com/english/corporate/csr/index.html Note: Please see YKK Profile website for financial data.
http://www.ykk.com/english/corporate/financial/index.html

Seeking corporate value of higher significance,
YKK will pursue innovative quality in the seven key areas shown above.

Website Content:

