
http://www.ykk.com

http://www.ykk.com

Contents

This is YKK 2017

The Aims of the YKK Group

YKK PHILOSOPHY/YKK MANAGEMENT
PRINCIPLE/YKK CORE VALUES2

Heading with the World toward a Better Future3
—Using Monozukuri to Make a Better World
and Enrich the Future of Children—
KidZania Founder & President Xavier López and
Chairman & CEO Tadahiro Yoshida

The History of the Challenges and Value Creation of
the YKK Group ...5

The YKK Group: Fifth Mid-Term Management Plan ...7

Message from the Presidents9

YKK Group Business Activities

Global Business Management10

Fastening Business ..11

AP Business ...15

Machinery & Engineering Group19

Research and Development Activities21

YKK Group Management Base

Forest Management ..22

Developing People and Corporate Culture to Increase
Corporate Value ...23

Our Environmental Initiatives27

Stakeholder Dialogue ...29

Corporate Social Responsibility Based on the YKK
Philosophy ..31

Consolidated Financial Data of the YKK Group33

The YKK Group Overview ..34

Editorial Policy
This is YKK 2017 was prepared as a communication tool to

help a diversity of stakeholders to better grasp an overview of

the management and business of the YKK Group. It contains

the YKK Group Philosophy, Mid-Term Management Plan, fi-

nancial highlights and other information, together with details

of initiatives within our business activities in FY2016 aimed at

the resolution of social or environmental issues.

Extent of Coverage
YKK Group companies (YKK Corporation, YKK AP Inc., and others)

Period Covered
April 1, 2016 to March 31, 2017
* Includes some activities from outside of this period

Date of Publication
Published in September 2017

Inquiries
Corporate Communications Group, Corporate Planning,

YKK Corporation

1, Kanda Izumi-cho, Chiyoda-ku, Tokyo, 101-8642, Japan

Tel: +81-3-3864-2064 Fax: +81-3-3864-2050

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

Printed by YKK Rokko Corporation (the Group’s special-purpose printing business subsidiary)

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

A broad introduction to the management and
business of the YKK Group, along with its
activities in society

This is Y K K 2017

The latest information and related
information

YKK Group website
http://www.ykk.com

As an important member of society, a company survives through coexistence. When the benefits are shared,

the value of the company's existence will be recognized by society. When pursuing his business, President

Yoshida was most concerned with that aspect, and would find a path leading to mutual prosperity. He believed

that using ingenuity and inventiveness in business activities and constantly creating new value would lead

to the prosperity of clients and business partners and make it possible to contribute to society. This type of

thinking is referred to as the “Cycle of Goodness,” and has always served as the foundation of our business

activities. We have inherited this way of thinking, and have established it as the YKK Philosophy.

YKK Group companies seek to delight

our customers, earn the high regard

of society and make our employees

happy and proud. We are improving

the quality of our products, technolo-

gy, and management as the means to

achieve this.

We make fairness the fundamental

standard for all YKK Group business

operations, and this is the basis for our

management decisions.

YKK PHILOSOPHY

YKK MANAGEMENT PRINCIPLE

YKK CORE VALUES

“YKK seeks corporate value of higher significance.”

CYCLE OF GOODNESS
“No one prospers without rendering benefit to others.”

The Aims of the YKK Group

Seeking corporate value of higher significance,
YKK will pursue innovative quality in the seven

key areas shown above.

Do not fear failure; experience builds success. / Create opportunities for employees.
Insist on quality in everything.

Build trust, transparency and respect.

YKK Group Communication Tools

◀

◀

This is Y K K 2017This is Y K K 20171 2

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

of our Fifth Medium-Term Management Vision. By realizing the
deep potential of technology, as well as creating ”new value,”
we are strongly committed to creating ”value that can help to
solve social problems.”
López: That’s a worthy goal. Since our founding, a major part
of our content has also been manufacturing. We appreciate
YKK’s sponsorship of KidZania Tokyo since 2014, and have
been impressed by the enduring popularity of the content you
provide.*4

Yoshida: It’s kind of you to say that. I’ve been struck by how
well KidZania reflects the actual economic system. Rather
than presenting each occupation in isolation, I’m constantly
impressed by the way your model interlinks everything in a
miniature economy.
López: Well, along with the pleasure of working, we also want
to get across the sense of being rewarded for doing work. Nat-
urally, KidZania has banks and credit cards, but things are also
set up so that kids can contribute some of their rewards back
to society.

Yoshida: I understand that KidZania has now spread around
the world to 19 countries. How are operations carried out in
each location?
López: We are actively building alliances with local compa-
nies. Since role-playing is a universal idea that draws on our
human instincts, I am confident that it transfers even across
national boundaries. Culture and values, however, vary from
country to country, so the content has to be locally adapted.
KidZania responds to such challenges by integrating globally
understood concepts in local partnerships. The important thing
is to go forward by building, at a local level, to create win-win
relationships.
Yoshida: I think our business goals have much in common.
YKK has a fastening business that mainly deals in such items
as zippers and snap-and-button products, and AP business

Yoshida: During my overseas studies in America, I constantly
felt a strong affinity between the teachings of Professor
Kotler and the ”Cycle of Goodness,” which underlies the YKK
philosophy. Simply put, the professor believes that business
has to stay in tune with the values of society. I feel the same
way. I sense that KidZania follows a similar philosophy, and
this makes me wonder: Where did you get your inspiration for
your business?
López: I was in charge of a private equity business in Mexico
when an old friend asked for advice about setting up a new
business in the field of daycare for children. Role-playing was
mentioned in the business model and, since that early consul-
tation, we’ve worked with the idea that children can learn lots
of different things by playing roles.
Yoshida: The combination of learning and entertainment is a
very appealing notion.
López: I’m glad you agree. Fun is the best incentive for kids. If
something is fun, children learn faster and get more from the
experience. Even so, trends are fickle and, to find out what
children like, we have to carry out analysis on a daily basis.
Recently, girls have become increasingly interested in becom-
ing veterinarians, so this occupation has been added to our
program. Boys have simpler aspirations: we’ve found out that
many would love to be footballers.

dealing with architectural products such as windows, doors
and exteriors, and the things we supply also have universal
qualities. Meanwhile, we have been operating overseas since
1959 and, so as to consistently practice business rooted in
the locality, have urged the people we dispatch to “become
a local.” This shows that we are committed to co-prosperity,
an unshakeable principle that we maintain all over the world
wherever we do business. At the same time, we believe that
the power of monozukuri can solve social problems. At heart, I
think we share a common spirit with KidZania.
López: I agree. What you have said renews my sense of how
the YKK Group is a shining source of great inspiration. In our
ongoing global expansion, we are inspired to play catch-up
with you.
Yoshida: I frequently use the term ”corporate citizen”: as a
member of society, a responsible company takes a long-term
perspective and, by constantly supporting social prosperi-
ty, fulfills its obligations. It is up to us, through business, to
demonstrate to the world new models with the potential to
solve social problems. Yes, raw business performance is also
important, but sustainable development is not possible unless
we have a vision of the future of the world. Thank you for shar-
ing your wonderful insights here today.

Yoshida: Yes, sports do play an essential role in the growth of
children. That’s why, since 1980, we have maintained our spe-
cial sponsorship of the Japan U-12 Football Championship.*3
While sports are understood to train minds and bodies, I think
they also give rise to the urge to improve performance, that is,
to better oneself. To me, that’s the great value of sports. I’ve
also heard of many cases where footballers achieve higher per-
formance when they think for themselves and spontaneously
display some sort of creative sensibility.
López: You’re right about that. At KidZania we also want chil-
dren to think for themselves and decide what they want to do.
We want the parent to be surprised when they see the variety
of choices we offer. Personal inclinations discovered in early
childhood become lifetime assets. We hope to effectively com-
plement home and school with experiences that would other-
wise be unavailable. By giving kids more choices, we want to
awaken their potential and broaden their sense of possibility.

Yoshida: I see what you mean. We have also been running var-
ious workshops since autumn 2015 when “Craft Lab by YKK”
really got underway. Through this project we hope to commu-
nicate to the younger generation some of the joy that comes
from manufacturing. Moreover, since YKK is first and foremost
a manufacturing enterprise and will always stay that way, we
have placed Technology Oriented Value Creation at the center

KidZania fuses entertainment and education in a facility where children can explore through role-playing the fun
of working in different occupations and enjoy a sense of social responsibility. What follows is a record of a con-
versation between KidZania founder Xavier López and Chairman & CEO Tadahiro Yoshida. Both participants were
privileged to have received training under a man widely regarded as the father of modern marketing, Professor
Philip Kotler*2 of the Kellogg School of Management, Northwestern University. They exchanged views on what a
corporation should be and considered the contributions companies can make through business.

Heading with the World toward a
Better Future
—Using Monozukuri*1 to Make a Better World and Enrich the Fu-
ture of Children—

KidZania Founder & President Xavier López and
Chairman & CEO Tadahiro Yoshida

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

Born 1947, Toyama Prefecture. He graduated from the Law Faculty of Keio University.
In 1972, he completed his MBA at Kellogg School of Management, Northwestern
University and joined YKK Corporation (then known as Yoshida Kogyo K.K.). In 1990,
he became president of YKK AP Inc. and, in 1993, president of YKK Corporation. In
2011, he assumed his current duties as Chairman & CEO of YKK Corporation and
YKK AP Inc.

Xavier López
President, KidZania

Born 1964, Mexico City. Having obtained a degree in Management from Anahuac
University, he started his master’s studies at IPADE in Mexico City and completed
his MBA at Kellogg School of Management, Northwestern University. In 1997, he
established KidZania by successfully combining the concept of entertainment through
role-playing and education. KidZania was designed to create a safe place to foster
creativity, independence, responsibility, solidarity, and other values that engender
a strong sense of community. Since opening in Mexico City in 1999, KidZania has
spread to 24 locations in 19 countries.

*1. Japanese-style manufacturing process.
*2. Professor at the Kellogg School of Management, Northwestern University, Chicago, Philip Kotler is a ”legend in marketing” and recognized as a world authority.
*3. Under the auspices of the Japan Football Association, approximately 6,000 teams from all over Japan compete in the knockout stages.
*4. Annually since 2014, YKK has taken the opportunity to get kids interested in making things by sponsoring a time-limited Zipper Week at KidZania Tokyo.

 In Conversation

A Child’s Creative Sensibility Begins with
the Child’s Own Thoughts and Feelings

Business that Makes the World Better by
Exploring Technology

Grappling with Social Problems as a

Corporate Citizen

Zipper Week at KidZania Tokyo

This is Y K K 2017This is Y K K 2017 43

The History of the Challenges and
Value Creation of the YKK Group
“Making better and more affordable products”—

The history of the YKK Group is also a story of technological innovation to provide customers with better

products. The YKK Group will continue in its effort to keep creating new value for our customers and for

society.

Foundation: Establishment of the
Integrated Production System Toward the Creation of New ValueEnhancement of Business valueGlobal Expansion and Advancement of the Architectural

Products Business

1952

1939
YKK Utility Model No. 1
Metal slider for zippers

1958
1986

YKK Alumico Indonesia
(now YKK AP INDONESIA)

1953

1959 2016
Establishment of a new foundation for value
creation at Kurobe, Japan.
YKK's technology accumulation, exchange, and development
personnel training base

YKK R&D Center

1992

Shanghai YKK Zipper Co., Ltd. (China)

2011

Saitama MADO (window) Plant (Japan)

2011
International level quality
assurance system
Registration of Japan’s first firewall testing center*

Analysis Technology Center, Machinery & Engineering
Group

Region for the integration of the YKK AP's technology: The facility
for value proposition to architectural professionals

YKK AP R&D Center

Aiming for continuous evolution of the philosophy of integrated
production

Machinery & Engineering Group Slide Fastener Machine Parts Plant

1964
Successful
acceleration
Start of production
with YKK-CM6
model (certified
Mechanical
Engineering
Heritage*)

1974

Macon Plant (U.S.)

* The first testing laboratory in Japan to be registered by the U.S.
Consumer Product Safety Commission (CPSC) for analysis and
certification of lead content in products.

* Cultural heritage items which made contributions of
historical significance to the development of technology
and industry in Japan. These include machines,
components and related facilities and documents that
are considered cultural heritage for passing on to future
generations. They are certified by the Japan Society of
Mechanical Engineers (JSME).

1934
Foundation
Founded in Kakigara-cho, Nihonbashi
(center of photo)

1950
From handicraft industry to
mechanization
Four zipper chain machines imported from
the U.S.

Establishment of fully
integrated production system
Predecessor of Machinery & Engineering
Group launches

Successful application of
aluminum alloy
Expansion into aluminum architectural
products division and diversification of
zipper materials

AP business expansion and
start of full-scale overseas
production
First overseas aluminum architectural
products integrated production plant

YKK Patent No. 1
Development of intermittent chain
production equipment

Overseas expansion
First overseas location in New Zealand

Expansion into growing markets
Full-scale base for expansion into China

Creation of new business model
Core plant of window business

Integrated production
system starts overseas
First overseas integrated zipper
production plant

MACHINERY & ENGINEERING

ARCHITECTURAL PRODUCTS

FASTENING PRODUCTS

This is Y K K 2017This is Y K K 2017 65

The YKK Group: Fifth Mid-Term
Management Plan
The YKK Group has formulated its Fifth Mid-Term Management Plan, for fiscal years 2017 to 2020.

Under the management vision of “Technology Oriented Value Creation,” we are working as a united group

with a focus on the key points of “product appeal & proposal capability,” “technology & manufacturing ca-

pability,” and “human resource development.” We will promote initiatives to achieve the Mid-Term Manage-

ment Plan and aim for sustainable growth.

In FY2016, the final year of the Fourth Mid-Term Management Plan,
consolidated net sales for the YKK Group were 712.7 billion yen
(down 3.9% year-on-year), and operating income was 60.2 billion
yen (down 12.8% year-on-year). Our performance in the Fastening
business was lower than the previous year. However, both the
Fastening and AP businesses see the mid-term results as a result of
each business properly tackling individual challenges.

In the Fastening business, we expanded sales in the field of
luxury goods in Europe and enhanced global marketing activities.
As a result, we gained demand from major mass retailers in Japan,
the United States, and Europe. Meanwhile in Asia, sales increased
significantly from the previous mid-term as a result of capturing
demand and increasing production capacity. However, competition
in the market intensified due to the slowdown in growth of the
Chinese economy.

The AP business has experienced growth in vinyl window sales
in Japan, and with the establishment of the YKK AP R&D Center, it
has prepared the foundation to offer new products and technology.
Overseas, the business has suffered stiff competition in China
where the real estate market is stagnating. However, the company
has seen growth in sales in the strong U.S. market, and it has been
able to attain profitability in Indonesia and Taiwan.

To face the challenges in its external conditions, the Fastening
business must focus its attention on further growth in Asia’s
garment market, and also on changes to the same industry in China.
Furthermore, it must advance its business efforts with an awareness
of world trends, such as the impact on the apparel supply chain of
accelerating development in e-commerce business structures, the
spread of uncertainty caused by the impact of new conditions in
China, and changes to U.S. trade policies, as well as the rise of
protectionism.

In Japan, the AP business is aware of the future drop in the
number of new residential developments due to mid- to long-term
population and household decline, and of issues in the level of
awareness of windows and doors. Overseas, Indonesia and the U.S.
remain strong and the Taiwanese market is recovering; however, we
anticipate the Chinese real estate market to be stagnant.

The YKK Group: Fourth Mid-Term
Management Plan in Review Prerequisites for Formulation

■ Fifth Mid-Term Management Plan

■ YKK Corporation: Fifth Mid-Term Management Plan Business Policy

Hiroaki Otani was appointed president of YKK Corporation in April, replacing Masayuki Sarumaru, and will work with a new structure.
YKK Corporation is focused on the Fastening business and the Machinery & Engineering Group, which supports both businesses from
a technical standpoint. At YKK Corporation, we will adopt “development and innovation in Monozukuri” for the Fifth Mid-Term Business
Policy. In order to realize this, we will actively promote “an endeavor for YKK's monozukuri in the “Standard” category.”

Fastening Business: Fifth Mid-Term Management Plan Business Policy

Machinery & Engineering Group: Fifth Mid-Term Management Plan Execution Policy

We have adopted “Aim for further quantitative growth” as a busi-
ness policy, and to achieve this we will strengthen competitiveness
in the Standard category. We aim to provide customers with better
products at a lower cost and greater speed. At the heart of this is
technology and we will strive for a qualitative growth.

Adopted as key measures are further strengthening development
capabilities, increasing product variation, improving on-time delivery
performance, and strengthening cost competitiveness. We are chal-
lenging ourselves to develop YKK-style products and monozukuri for
the Standard category. We will invest 154.1 billion yen over the next
four years of the Mid-Term as a proactive investment toward quanti-
tative growth. Of this, Asia and China account for approximately 60%
of the total investment, with Asia receiving 65.1 billion yen and China

receiving 25.7 billion yen. We will continue to improve our develop-
ment system, which we have also promoted in our Fourth Mid-Term.
We will expand our product development centers from our current 22
locations to 41 locations by 2020. We will also increase the number of
development staff by 250 for a total of 1,060 people by 2020. All in all,
we will build a system that is able to respond promptly to customer's
requests in all regions.

We plan to achieve significant increases, with Fastening business
net sales at 314.1 billion yen and an operating income of 53.5 billion
yen in FY2017, and 385.3 billion and 69.8 billion yen respectively in
FY2020. We aim to sell 9.49 billion zippers in FY2017, and 12.88 billion
in FY2020.

At the Machinery & Engineering Group, which supports the integrated
production of the Fastening and AP businesses, we will adopt
“reinforcement and evolution of foundational elemental technology“
as the Fifth Mid-Term Management Plan execution policy, and aim to
challenge for “high function“ and “low price“ in the Standard category.
As priority measures, we will promote the 2nd stage of machinery and
equipment development suitable for production sites. At the same
time, in further engineering development from a mid- and long-term
view, we will strive to deepen elemental technologies and strategically

develop technical human talent.
In terms of technology development, we will strengthen the

technological capability for utilization of robots, from a medium- to
long-term perspective.

We will build an optimal system with robotics technology at the
production sites, for labor-saving through the use of robots. We will
advance lines able to meet future changes in products and monozukuri
through collaboration between humans and robots.

■ YKK AP Inc.: Fifth Mid-Term Management Plan Business Policy

AP Business: Fifth Mid-Term Management Plan Business Policy

Aiming for sustained business growth, even in a tough market environ-
ment where the amount of new domestic housing construction work
is expected to shrink, we set “Sustainable growth of the AP business
through added-value and demand creation” as our business policy, and
we will work on key measures through each of our seven businesses
and business areas.

In our residential business, we will advance high thermal insulation
performance for windows and expand our product lineup based on
administrative enhancement of energy efficiency standards and the

top-runner system for construction materials. In our renovation busi-
ness, we will create new demand via window and door remodeling
centered on thermal insulation and disaster prevention. In our Over-
seas AP Business, we aim to reinforce business foundations and ex-
pand business in the target market.

The AP business (domestic and international) plans to achieve net
sales of 424.1 billion yen and an operating income of 25.4 billion yen
in FY2017, and 458.9 billion and 31.3 billion yen respectively in FY2020.

YKK Group: Fifth Mid-Term Management Plan (FY2017–2020)

The Fifth Mid-Term Management Vision

Mid-Term
Business

Policy

Primary Management Focus

Goals of the Mid-Term Plan

YKK Corporation

YKK AP Inc.

-Product appeal & proposal capability
-Technology & manufacturing capability
-Human resource development

-Operating income ratio of 8.0% or above
-ROA of 5.0% or above

Development and innovation in monozukuri
An endeavor for YKK's monozukuri in the “Standard” category

Sustainable growth of the AP business through added-value and
demand creation

Technology Oriented Value Creation

This is Y K K 2017This is Y K K 2017 87

YKK Group Business ActivitiesYKK Corporation and YKK AP Inc. have announced their respective business policies toward realization of the
YKK Group Fifth Mid-Term Management Plan and will be promoting a sound business. Below are messages from
the two presidents for the companies going forward.

In the Fifth Mid-Term Management Plan, YKK lists “Develop-
ment and innovation in monozukuri: An endeavor for YKK's
monozukuri in the 'Standard' category,” as the mid-term man-
agement policy.

YKK has always ensured that it provides high quality prod-
ucts. It does so by utilizing the technology accumulated
since its founding more than 80 years ago and an integrat-
ed production system, from materials and manufacturing
equipment to products. While we have insisted on quality,
it must be said that our efforts in response to the so-called
Standard category—the high-volume market centering on
Asia and China—was far from adequate. Based on this recog-
nition, the Fifth Mid-Term Management Plan aims to not only
further strengthen our value propositions in the high-quality,
high-function field—focused in the Western markets—but
also achieve quantitative growth in the Standard category.

Our philosophy of the “Cycle of Goodness” underlies YKK’s
business activities. I understand it to mean that it is our mis-
sion to contribute to even greater numbers of customers as
well as contribute to a better life for as many people as possi-
ble. Zippers may be small in size as a component, but people
can no longer wear an outfit if its zipper breaks. That is why,
for example, providing zippers of good quality for the stan-
dard outfits worn by children in emerging countries of Asia is
also one of our missions.

As a monozukuri company, we will further enhance our
technology under the management vision of “Technology
Oriented Value Creation.” We will aim to provide sound value
that leads to the happiness of customers and people by man-
ufacturing better products at a lower cost and greater speed.

Creating Value through Monozukuri that
Leads to the Happiness of Society

Toward Sustainable Growth Unaffected by
Business Environments

With our diverse line of architectural products, YKK AP promotes
more comfortable lifestyles and urban spaces, while also con-
tributing to realizing a sustainable society where people lead a
rich life. Based on these aims, our management policy under
the Fifth Mid-Term Management Plan is “Sustainable growth
of the AP business through added-value and demand creation.”

The business environment is undergoing big changes with
each passing day, inside and outside of Japan. We are con-
stantly thinking about what we should do to sustain growth
in these business conditions. How can we provide high value
that satisfies customers? How can we create new demand
and provide products that help people live healthily and com-
fortably? In order to realize these visions and manufacture
better products, we go one step further to improve our prod-
uct appeal, proposals, and technology, which we have been
cultivating through the years.

Windows and doors are areas of buildings and other
structures that can result in great amounts of heat loss.
The energy-efficiency of windows, therefore, plays an im-
portant part in the energy-efficiency of the whole structure.
To help reduce the energy consumption of homes and of-
fices, we will actively develop products that provide higher
energy-efficiency features such as thermal barrier, insulation
and ventilation. We will increase the visibility of a product’s
energy-saving effect and lifecycle CO2 reduction effect. We
will also continue to provide information as well as products
that can be used by customers for a long time, safely and
with peace of mind. YKK AP will further strengthen the struc-
ture that will protect the various rights of consumers and con-
tribute to society by continuing to provide the products and
services sought by customers.

Hiroaki Otani
President, YKK Corporation

Message from the Presidents

The YKK Group is currently engaged in business in 71 countries/regions around the world. Our man-
agement system divides the world into six regional bases: North and Central America; South America;
Europe, the Middle East & 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 respec-
tive regional characteristics.

Conducting Business under a Six-Region Global Management Structure

Hidemitsu Hori
President, YKK AP Inc.

Global Business Management

The YKK Group global management ma-
trix consists of 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 conducts regional business.

A Global Business
Management Structure,
with the Fastening and
Architectural Products
Businesses as Core
Operations

This is Y K K 2017This is Y K K 20179 10

Fastening Business
FASTENING PRODUCTS

For over 80 years, the Fastening Products business has produced and marketed fastening products including
slide fasteners, hook-and-loop fasteners, fabric tapes, plastic products, snap-and–button fasteners, and more.

The business has won the trust of customers through comprehensive quality management and integrated
production systems, the flexibility to provide a stable supply of what customers truly need, and consistently high
product quality the world over.

The needs of those customers become more diversified every day, and we respond swiftly with the products
they demand as well as the marketing, development, and production levels they have come to expect. As we
strive to grow, we will never compromise, and never sacrifice the quality of the products and services our cus-
tomers count on us to provide.

Efforts to Continue to Meet Customer Needs

Presently, the global fashion industry is experiencing growing diversification in

consumer needs alongside shorter product cycles, resulting in demand for even

faster product development and more reasonable pricing. The business is ex-

erting its efforts for the Standard category and for BOP*1 products, targeting

global super brands and sports apparel brands, and also aiming to boost sales in

expanding markets such as Asia.

Presently, YKK products are being used worldwide in various settings, and

moving forward, we will maintain our efforts to further enhance our technology

to be able to provide even more customers with the products that they seek.

*1 Base of the Pyramid

Striving to Be of Use to Even More Customers

YKK’s fastening products are used as industrial fastening materials in ob-

jects including automobiles, disposable diapers, and shoes. They conceal

a limitless range of applications, and the company is therefore able to pro-

pose fastening solutions adapted to the needs and wishes of customers.

Moving forward, we will continue to pursue greater product planning and

development capabilities in order to be useful in a wide range of fields.

Development of a New Growth Strategy

Apparel

Industrial Fastening Materials

Various social and environmental issues arising around the globe. The YKK Group is striving to resolve
these issues through its business activities.

Business Activities That Take into Consideration Social and Environmental Issues

Increase in Counterfeit
and Pirated Goods

In recent years, the harm caused
around the world by counterfeit
and pirated goods has become
more complex and widespread,
employing increasingly elaborate
techniques and online transactions.
This leads to deterioration of brand
image built up over many years.

Use of Harmful
Substances in Production
Processes

Chemicals used in the production
processes of industrial goods, in-
cluding zippers, occasionally con-
tain substances suspected of being
harmful, which is a concern due to
the negative impact they can have
on the environment, living crea-
tures, and human beings.

Labor Condition Issues in
the Supply Chain

The scope of a company’s social
responsibility extends down to its
customers and subcontractors.
Notably, cases have emerged of
human rights infringement, where,
for example, employees work un-
der substandard conditions at the
plants of subcontractors that supply
parts and materials.

Main Initiatives Taken by the YKK Group

Boosting Brand Protection
Activities through
Collaboration with
Customers

YKK collaborates with customers in brand
protection activities aimed at eliminating
counterfeit goods. The group is deploying
brand-protection activities under the
slogan "Protect Together," while also
striving to build relationships with the
relevant authorities, including Customs,
to assist in smooth control of counterfeit
goods at manufacturing plants and at
Customs.

Provision of Safe and
Secure Products

YKK is striving to reduce the presence
of harmful substances in chemicals
used in its products and manufacturing
processes. In order to guarantee the
safety of its products, YKK has established
standards which take into consideration
regulations and customer demands. It
excludes restricted substances when
procuring materials and chemicals, and
also uses OEKO-TEX® certification.

Strengthening of Supplier CSR Surveys

YKK conducts supplier CSR
surveys aimed at understanding
and supporting the improvement
of conditions in relation to social
and environmental issues, such
as labor environment issues
in the supply chain. Moving
forward, we will continue to
bolster our initiatives globally.

Publicity for educating consumers
about brand protection

The survey meeting

OEKO-TEX® Certificate

This is Y K K 2017This is Y K K 2017 1211

Highlights of Activities in FY2016
The YKK Group’s business extends globally, and we work to deliver value in a variety of forms suited to local needs,
through consideration towards regional social and environmental aspects and our relationship with stakeholders.

The fiscal year activity highlights below outline some of the notable initiatives undertaken in FY2016 by the
Fastening business.

Fastening Business

Among the many great changes that have taken place in space development

in recent years is the progress being made in the development of cutting-edge

spacesuits (pressure suits).

YKK is collaborating in the development of spacesuits by providing zippers.

New spacesuits are 40% lighter than conventional spacesuits, and provide

the wearer with significantly better functionality, comfort, and protection. YKK’s

watertight and airtight PROSEAL® zippers, used in both the body of the suit and

the hood, boast superior water- and air-tightness, and play an important role in

protecting the lives of astronauts.

Going forward, YKK will continue to provide its highly functional products in

a wide range of fields, contributing to a new age of technological innovation.

■ Adoption of YKK’s Watertight and Airtight PROSEAL® Zippers for New Spacesuits
YKK (U.S.A.) INC.

In June 2016, YKK Deutschland GmbH’s Wenkbach plant hosted a visit by 19
students from a local business school.

Germany has an education system for high school graduates whereby stu-
dents may attend business college part time for three years while undertaking
vocational training in companies. After completion of the three year course, the
students qualify as industrial management assistants. YKK Deutschland GmbH
has accepted students as a partner company under this system since 2012.

The students see and experience the actual manufacturing process and can

connect this with the theories they learn in class, which we believe provides

them with a very valuable experience. Moving forward, YKK will continue to as-

sist this program by providing such forums for learning through experience.

■ Hosting Vocational Business School Students YKK Deutschland GmbH

In recent years, shortages of water for drinking, medical, and other purposes have become

a serious concern worldwide. In an effort to contribute to the resolution of this issue, YKK

has developed ECO-DYE® technology for waterless dyeing of zippers.

Dyeing technology is essential in the world of apparel; however, it requires vast quantities

of water, and waste water must be treated before discharging. ECO-DYE® uses almost no

water in the main processes, and therefore produces almost no waste water. This makes it

possible to manufacture products with the same high quality as before, while significantly

reducing the environmental load.

YKK received the Good Design Award 2016 from the Japan Institute of Design Promotion

in November 2016 in recognition of its concept that contributes to a sustainable society by

protecting the Earth’s limited water resources and reducing the burden on the environment.

■ ECO-DYE® Technology for Waterless Dyeing Wins Good Design Award YKK Corporation

In April 2016, the 12th YKK Donghua Cup was held at Donghua Univer-

sity, in Shanghai, China. The Cup is a contest for students using zippers

as a design theme for a fashion show. Being able to come into contact

with a wide range of materials and parts provides a valuable experience

for these students who study fashion and design. For this reason, YKK

donates zippers for the contest, to allow the students to exercise their

imagination to the greatest extent possible. On the day of the contest,

following a rigorous assessment, approximately 100 pieces by 29 stu-

dents were chosen, after which the final round was held. The students

gained great confidence by displaying their works and from the response

received. We will continue to provide support in such ways to enable

students, who are the future of apparel, to discover their talents.

■ Donation of Zippers for a Fashion Contest Shanghai YKK Zipper Co., Ltd.

In November 2016, YKK Argentina S.A. was awarded as an out-

standing company in the prevention of accidents at the Interna-

tional Symposium on Occupational Accidents, held at the Spanish

embassy in Buenos Aires. The head of the company’s Health and

Safety department and others attended the event.

Prevention of occupational accidents is a matter which must be

constantly addressed by companies in the manufacturing industry.

YKK Argentina S.A. has a strong awareness of the seriousness of

occupational accidents and was recognized for its efforts in initia-

tives aimed at risk prevention, which include established policies

relating to health and safety, thorough compliance with legislation,

and implementation of a safety training program. Moving forward,

YKK will continue to drive efforts aimed at the creation of a safe

and secure working environment throughout its Group companies.

■Company Wins Award for Accident Prevention at International Symposium
YKK Argentina S.A.

Students visit the manufacturing site

Pieces entered for the YKK Donghua Cup

YKK Argentina S.A.’s vice president (center) receives the award

A zipper flower dyed red using
ECO-DYE® waterless dyeing technology

Water- and air-tight PROSEAL® zippers

In February 2017, YKK Taiwan Co., Ltd. obtained certification under the bluesign® system,

which indicates supply chain sustainability in the garment market.

The system, operated by the Swiss-based bluesign technologies ag, verifies the supply

chain of products based on five principles: resource productivity, consumer safety, waste wa-

ter discharge, atmospheric emissions, and occupational health and safety. Products certified

under the system, considered the world’s most stringent standard, have essentially satisfied

the highest level standard globally.

In recent years, examples have occasionally emerged in the apparel industry of employees

at suppliers working under substandard conditions, which is becoming a social issue. Moving

forward, YKK will continue to cooperate with apparel manufacturers and suppliers to produce

sustainable products.

■ Obtaining the bluesign® Product Certification YKK Taiwan Co., Ltd.

The bluesign® Certificate

This is Y K K 2017This is Y K K 2017 1413

AP Business
ARCHITECTURAL PRODUCTS

Private homes and commercial buildings, where people live and work, create value in their
surrounding areas, become part of the local culture, and are ultimately part of the global
environment.

Windows and doors are significant attributes to creating comfortable living spaces. Build-
ing facades create beautiful urban scenery. The YKK AP Business aims to deliver advanced
comfort to living and urban spaces through its architectural products.

Supporting Construction of Homes While Valuing the

Era, Region, Beauty, and Individuality

We offer a variety of products, from windows and doors to exterior fix-

tures, aimed at creating homes for new lifestyles and comfortable living.

A characteristic of our products is the high added value from factors

such as enhanced basic performance, variation in color and design, and

functionality. We provide solutions suited to a new dimension of needs,

including application, aesthetics, accessibility, insulation, the environ-

ment, and recycling.

Delivering New Value for Ideal Construction

We deliver the design, performance, and function required in all construc-

tion, from skyscrapers to medium- and low-rise buildings. The components

and systems required for this have been validated through many years of

achievements. Please make the most of our extensive know-how, cultivat-

ed through our global expansion and involvement in many large projects.

Not only do we handle everything from development to manufacturing,

we also fully support construction and provide after-sales service.

Seeking New Opportunities

Residential Products

Commercial Products

Ensuring Traceability

Over many years of use, it becomes
difficult to maintain the initial safety
of products. Where there is poten-
tial for wear and tear due to age or
when product recalls occur, if we
do not accurately know the where-
abouts of our products, we would
not able to notify customers of the
dangers, and there would be risk of
more accidents.

Prevention of Global
Warming and
Consideration of the 3R’s

Global warming and the concept of
the 3R’s (reduce, reuse, and recy-
cle) form a fundamental approach
to environmental considerations.
By implementing energy conser-
vation and the 3R’s in our products
and manufacturing, it is possible to
use the Earth’s limited resources
effectively.

Main Initiatives Taken by the YKK Group

Various social and environmental issues are arising around the globe.
The YKK Group is striving to resolve these issues through its business activities.

Business Activities That Take into Consideration Social and Environmental Issues

Enhancement of Points of Contact with Consumers in
Coordination with Government Policy

YKK AP ensures traceability us-
ing serial numbers. In addition,
we give lectures at product
safety seminars organized by
the relevant authorities, and
provide information to industry
bodies.

By providing many contact
points with customers, we
strive to create opportunities
for safety training and to
educate about inspection and
maintenance.

Efforts to Raise Customer
Awareness
YKK AP supplies customers with an
owner's manual (available in Japan only).
In addition, we provide information using
QR codes, offer information through our
website for the safe and secure use of our
products, and have prepared maintenance
guides and parts catalogs.

Development and Expansion of Eco-Friendly Products
and Environmental Considerations in Manufacturing
YKK AP is contributing to the prevention
of global warming by developing,
providing, and promoting high thermal
insulation windows, as well as thoroughly
implementing the 3R’s in our products and
throughout our manufacturing.

In particular, we are enhancing the
energy efficiency of products to achieve
zero net energy use for homes and offices,
and are developing products taking into
consideration its entire lifecycle in an
effort to create healthy and comfortable
living environments. Installation image of APW330

A product safety seminar

Protection of Consumer

Rights

Incorrect use of windows and
doors can potentially lead to injury.
It is therefore necessary to strive to
prevent accidents due to misuse or
carelessness by providing consum-
ers with appropriate information.

Owner's manual

This is Y K K 2017This is Y K K 2017 1615

Highlights of Activities in FY2016
The YKK Group’s business extends globally, and we work to deliver value in a variety of forms suited to local needs,
through consideration of regional social and environmental aspects and our relationship with stakeholders.

The fiscal year activity highlights below outline some of the notable initiatives undertaken in FY2016 by the
AP business.

AP Business

YKK AP (Suzhou) Co., Ltd., based in Suzhou, China, has formed a coop-

erative relationship with Suzhou Industrial Park Boai School, a private,

non-profit special education and rehabilitation facility for disabled children.

The facility provides support for over 650,000 children in China. However as

a private non-profit corporation, it operates with support from the govern-

ment, local authorities, and businesses.

YKK AP (Suzhou) Co., Ltd. has worked with the school for the six years

since 2010, sending a total of 300 volunteers for nearly 1,000 hours of

activities. It has also provided support in the construction of specialized

facilities. In July 2016, YKK AP (Suzhou) donated aluminum windows worth

over 50,000 yuan. Moving forward, we will continue to provide support

and fulfill our corporate social responsibility based on the YKK Philosophy’s

Cycle of Goodness.

■ Donation of Aluminum Windows for a Special Education Facility in the Region
YKK AP (Suzhou) Co., Ltd.

Children of Boai School at the donation ceremony

The transmission of technology and enhancement of product

development capability is a major issue for Japan’s monozukuri.

Conscious of this, in April 2016 YKK AP established the YKK AP

R&D Center, at the Kurobe Ogyu Plant, as a location for focusing

technology and to implement high-level monozukuri. This center

consolidates research, development, verification, and trials in

one location to strengthen product development capability.

The center has also adopted systems and components that

take into consideration the building’s thermal environment. It

is expected to reduce primary energy consumption by approxi-

mately 50% compared with regular offices.

Moving forward, YKK AP will propose value based upon tech-

nology, with the aim of being a company that is trusted by society.

■ Establishment of YKK AP R&D Center as a Region for the Integration of Technology YKK AP Inc.

YKK AP R&D Center

Electricity supply and demand has become a social issue, and energy efficiency in the

residential environment is gaining greater focus. Consequently, windows play an enor-

mous role, as they channel a large amount of heat in and out. The APW series (APW330

and APW430) was developed by YKK AP with the aim of creating windows that allow for

healthy and low energy use living. They feature a vinyl frame and Low-E double-glazing,

providing world-leading thermal insulation performance and condensation prevention,

thereby enabling significant cuts to electricity consumption from air conditioning.

The series received the Minister of the Economy, Trade and Industry Award at the

25th Global Environment Awards in 2016. This was in recognition of its outstanding ener-

gy efficiency, its boost to the lineup of products suited to Japanese home construction,

and its wide promotion. Moving forward, YKK AP will continue striving for the creation

of comfortable residential environments that take the global environment into consid-

eration, through manufacturing from the user’s perspective and the development of

products with enhanced energy efficiency.

■ High-Performance APW Vinyl Window Series Wins Minister's Award at the 25th Global

Environment Awards YKK AP Inc.

Installation image of APW430

In the United States, where hurricanes can cause widespread destruction, there is great

demand for stronger windows and doors for buildings. With these conditions in mind,

YKK AP America Inc. has launched a hurricane-resistant window wall system, the YHW

60 TU.

This product uses a pre-glazing method to achieve high quality at lower cost, as well

as enabling installation in a shorter time with fewer people. Optional parts are also of-

fered, allowing for flexible design, and it is also highly versatile, making it adaptable to

a variety of buildings, including housing complexes, commercial premises, and office

buildings.

It uses YKK AP ThermaBondPlus® thermal insulation technology and high energy per-

formance to provide comfort and to extend building lifespans.

■ Launch of Impact-Resistant Window Wall System YKK AP America Inc.

Impact-resistant YHW 60 TU window wall system

Following the Tohoku Earthquake, there have been increased expecta-

tions for greater consideration of energy efficiency, CO2 reduction, and

health in housing, and windows play an important role in this.

In June 2016, YKK AP opened the YKK AP Experience Showroom, an

industry first showroom where people can experience the difference that

our windows’ functions make on the living environment. Specifically, the

facility has test equipment and displays of actual products that enable

visitors to see, feel, and learn about the qualities of windows, including

thermal insulation, thermal barrier, condensation prevention, ventilation,

soundproofing, crime prevention, and ease of cleaning and use.

In preparation for the expected introduction of mandatory energy

efficiency standards in 2020, YKK AP hopes to use these facilities to

promote understanding of windows among professional users and end

users. We will propose residential environments that allow for healthy

and low energy use living.

■ Opening of YKK AP Experience Showroom for Experiencing and Comparing Windows
YKK AP Inc.

Thermal insulation experience room

This is Y K K 2017This is Y K K 2017 1817

Machinery &
Engineering
Group

MACHINERY & ENGINEERING

The Machinery and Engineering Group contributes to the growth of the YKK Group from the aspects of both the
development and manufacturing of machinery as the core of YKK Group technologies.

The YKK Group has grown globally by developing an integrated production system that encompasses materi-
als, manufacturing facilities, and products.

The Machinery and Engineering Group supplies machinery specialized for the Fastening and AP businesses to
YKK Group plants all over the world by developing materials, developing machinery and equipment, and manu-
facturing machinery parts.

While strengthening our elemental technology for specialized machinery, we are introducing leading technolo-
gies from other companies and institutes.

Development of Manufacturing Technology The Machinery and Engineering Group develops

and designs specialized machinery for zipper production suited to the Fastening business plants in each

country and region. It also makes the production lines and systems for Architectural Products, especially

for windows.

Machinery Manufacture The manufacture and supply of machinery developed by the Manufacturing

Technology Development Division helps to support the high quality and cost competitiveness of both the

Fastening and AP businesses. Furthermore, the Group manufactures the molds that support this quality

using a wide range of precision processing technology.

Development of Foundational Technology We also develop materials used in products and inno-

vative technology for manufacturing processes. Furthermore, we are engaged in development of materials

for molds, which are essential for product manufacture, development of their processing technology, and

of the elemental technology needed for machinery and equipment.

Analysis & Simulation We support technological development for the YKK Group through material

development and analysis essential for improving product quality, including trace components in materials

and microstructures. Furthermore, we use simulation technology to forecast product capability and prod-

uct quality, and develop our own systems to support improved speed in development within the business.

Strengthening our technology capabilities to reinforce the competitiveness
of the Fastening and AP businesses

Machinery and Equipment Development Suitable for Production Sites

Further Engineering Development from a Mid- and Long-Term View

The YKK Group implements an integrated production system for in-house development and production encompassing

everything from materials to manufacturing equipment and products. The YKK Group has achieved its characteristic worldwide

standardized quality through processes for the stable worldwide supply of high quality products. This involves elemental

technology, such as development of various materials and processes; recycling technology suited to the environment; and

even constructing logistics, sales, and manufacturing systems.

The YKK Group’s Integrated Production System

With the advancement of automation for machinery component and mold

machining, it is important to address the matter of nurturing engineers and

technicians who correctly understand the underlying principles of process-

ing and assembly so that they can correctly carry it out.

The Machinery & Engineering Group established its Gino Dojo (pro-

cessing and assembly skills training center) in FY2009 to nurture funda-

mental knowledge and skills for processing and assembly, and is tackling

monozukuri training. The Gino Dojo provides individual training by highly

experienced and skilled instructors, mainly for new employees and young

engineers and technicians. Some trainees have even gone on to become

winners at the World Skills Competition. The center will continue to pass

on valuable skills which have been accumulated since the company’s foun-

dation.

Talent Development to Support the Integrated Production System

The Specialized Zipper Machinery Components Plant, which began
full-scale operations in Kurobe, Toyama Prefecture in April 2016, is a
dedicated machinery component processing plant. It specializes in
equipment and lines for the Fastening business, and operates on the
concept that each employee can think independently and continue
evolving. In order to be ready for the evolution of monozukuri in the
future, and to maintain competitiveness, it is designed with a mod-
ular layout that incorporates flexibility whereby lines can be readily
restructured. In addition, it is equipped with sophisticated temperature, humidity, and vibration controls to ensure
stable production of precision machinery components. Furthermore, it actively incorporates natural lighting to create
a better work environment for employees, making this the world’s first precision machinery plant with windows.

Precision Machinery Plant with Windows

Teaching at the Gino Dojo

The Slide Fastener Machine Parts Plant

This is Y K K 2017This is Y K K 2017 2019

Research and Development Activities
Research and Development

The Fastening Products Group, aiming to fulfill the Fourth Mid-Term
Business Policy of “developing a brand-new growth strategy (selling
10 billion units of zippers),” worked to boost value for customers
through several initiatives. The efforts included strengthening overall
development capabilities in Europe to bring new products into the
luxury goods field, enhancing proposals by coordinating the marketing
and overseas R&D organizations, and building a framework for creating
services and products that meet needs as customers transfer apparel
manufacturing bases to Asia.

These wide-ranging initiatives produced numerous positive results.
The main outcomes included the development of various zipper
products, such as luxury flat-surface metal zippers with excellent
designs and low-cost, woven-in zippers for pants for the domestic Indian
market, and cost reductions via the establishment and development
of a new metal molding technique for snap-and-button products. The

Fastening Products Group also established a new manufacturing
process through R&D on new methods that achieve both quality and
cost performance in surface treatment.

To achieve the Fifth Mid-Term Business Policy of “Aim for further
quantitative growth,” the Fastening Products Group will work to
enhance its competitiveness in the Standard category by accelerating
development through an end-to-end development structure that covers
strategy, design, and prototyping. Other initiatives will work to bolster
overseas development hubs to meet customer needs on a global scale,
create more value through collaborations with apparel manufacturers,
and also bring more assignees to Japan for training as overseas
developers to make further improvements to overseas development
capabilities over a mid-term scope. R&D costs related to the Fastening
Products Group total 9,010 million yen.

During the Fourth Mid-Term Management Plan period, the AP Group
focused on expanding the window business, enhancing the remodeling
market, enhancing the range of exterior items, strengthening the com-
mercial products business, and expanding the overseas AP business.

In the window business, the AP Group developed a wood-grain
version of the “APW330,” a vinyl window frame featuring an exte-
rior that boasts the industry’s first wood grain patterned, weather
resistant laminate. The Group also developed the “APSWORD NEO”
for the residential segment using an aluminum-vinyl composite win-
dow, a major step forward from the conventional aluminum window
format. In the remodeling market, the AP Group launched sales of
Kantan Mado Remo (easy window remodeling), which uses non-seal-
ing cover construction, a first in the industry. Efforts in the exterior
business saw an expansion of the “LUCIAS” series, while the com-
mercial products business expanded its lineup of natural ventilation

and renovation products. In the overseas AP business, the AP Group
worked on developing products that would suit the climates and envi-
ronmental conditions in each region.

Kantan Mado Remo also won the Agency for Natural Resources and
Energy Commissioner’s Award at the FY2016 Energy Conservation
Awards, attesting to the Group’s product and technology capabilities.

The AP Group opened the YKK AP R&D Center as well, which strives
to boost development productivity by bringing engineers to the Center
and works to forge stronger connections with professional users.

Recognizing the challenges on the horizon, the AP Group is deter-
mined to fortify its product performance across the board, deliver high
added value via various offerings (including windows and doors), and
create structures and mechanisms for connecting with customers in
a concerted effort to provide the kind of value that only the AP Group
can offer. R&D costs related to the AP Group total 9,027 million yen.

The Machinery & Engineering Group, aiming to push the entire YKK
Group’s technology development functions to an even higher level,
works to strengthen technology development capabilities in helping
the Group evolve as a “specialized machinery maker for zippers” and
a “specialized machinery maker for window lines.” The efforts are part
of the Machinery & Engineering Group’s objective to keep the philos-
ophy of integrated production evolving, a core component of the YKK
Group’s management operations.

In its efforts to develop technology for the Fastening Products Group
during FY2016, the Machinery & Engineering Group used a scheduled
machinery and equipment development cycle for development valida-
tions of new finishing equipment and slider assemblies. Another effort
focused on establishing a framework for promoting the rationalization
and improvement of manufacturing lines at major plants in Japan and
abroad based on the concept of overall equipment efficiency. The

Machinery & Engineering Group also worked on developing technol-
ogy for the AP Group. One project centered on improving manufac-
turing capabilities for the APW330 vinyl window lineup, while another
effort was the launch of the production line for the APSWORD NEO
aluminum-vinyl composite window series. In FY2017, the Machinery &
Engineering Group is aiming to make businesses even more competi-
tive by continuing to pursue its ongoing initiatives and working to help
the YKK Group leverage robot technology in an effort to develop busi-
ness-specific component technologies.

To develop the component technologies for these target objectives,
the Machinery & Engineering Group will cultivate technologies via in-
house development and collaborate with other companies and universi-
ties. Through these types of collaborations, the Group will make active
progress in implementing outside technologies and joint development.
R&D costs related to other businesses total 3,879 million yen.

Fastening Products Group

AP Group

Other Businesses

Forest Management

YKK Group Management Base

These are the words of our founder, Tadao Yoshida.
In a forest, some trees are old and venerable, rich with experience and knowledge, while some trees

are young, scarcely more than saplings.
Our organization aims to be like a forest, with each individual growing onward and upward in their

own unique way.
Forest Management enables everyone to exercise their own strengths with individuality and to work

skillfully without needing to be directed by others, all the while moving forward together.
While we are all employees, we are also all managers.

“YKK is a Forest Organization.”

YKK Group (YKK Corporation and its consolidated subsidiaries) research and development (R&D) activities are
aligned into six regional bases: Japan (core operations), North and Central America, South America, Europe, the
Middle East and Africa (EMEA), China, and Asia.

This alignment is also used for its business development. R&D costs of the overall Group in FY2016 amounted
to 21,917 million yen. The Group’s major accomplishments during FY2016 can be summarized as follows.

This is Y K K 2017This is Y K K 201721 22

Developing People and Corporate
Culture to Increase Corporate Value
The YKK Group, whose business extends to countries and regions throughout the world, has employees from
diverse cultural backgrounds who hold different values. Consequently, the permeation of the YKK Philosophy and
Core Values is an important topic for management. Through long-standing initiatives to share the YKK Philosophy
and related ideologies, we strive to create people and a corporate culture that help enhance our corporate value.

The YKK Philosophy, which has been passed down since the founding of the company, has always served as the
foundation for business activities and has supported the Group’s expansion.

In 1994, developing the Philosophy in keeping with the times, we launched the new Management Principle, “YKK
seeks corporate value of higher significance.”

Since then, we have been promoting it throughout our organization to ensure that each employee understands and
inherits YKK Group’s Management Principle and related ideologies to ensure their succession down the generations.

Since 2012, we have also been expanding our promotion activities overseas, and have advanced the permeation of
the Principle throughout the Group, while respecting local initiatives.

The YKK Group, whose business activities extend to 71 countries and regions, aims to pro-
mote the YKK Management Principle through various activities while respecting differences
in culture and values.

Below, we describe examples of YKK Group Management Principle Promotion Activities.

Initiatives for promotion of the YKK Management Principle can be broadly divided into two types.
The YKK Management Principle Research Committee is composed of employees selected by each business and

region and conducts studies to clarify the true nature of the YKK Principle.
By developing and clarifying the Management Principle and related ideologies in keeping with the times, the Com-

mittee is responsible for building the foundation for the permeation of the Management Principle and its practice.
Meanwhile, the YKK Management Principle Promotion Activities drive the permeation and practice of the Manage-

ment Principle among all employees.
Each of these activities link the practice of the ideas to our business activities, which helps the Group to unite and

advance.

Aiming to Instill the YKK Management Principle and Core Values to All Employees

Notable YKK Management Principle Promotion Activities

Positioning of Study Meetings and Promotion Activities

40,000 Employee Forum

In 2008, we held the 40,000 Employee Forum, in which all YKK Group employees worldwide could participate. Its aim was for all

employees to reaffirm the virtues of the YKK Group, to feel the value in work, and to have pride and a sense of unity for the compa-

ny’s future. Employees in each country and region watched a DVD explaining

the YKK Philosophy, and then shared their thoughts and opinions. This provid-

ed an opportunity for them to deepen their understanding of the YKK Philos-

ophy, Management Principle, and Core Values and to gain a sense of unity in

the Group and energy to proceed into the future. Furthermore, in 2014, to mark

the 80th year since the company’s founding, the second 40,000 Employee

Forum was held to reinforce practice of the Principle by all employees. Various

tools were used to assist in permeation of understanding and to promote the

Principle’s deeper permeation and awareness of its practice.

Round-Table Meetings hosted by the Chairman and President

The Round-Table Meeting is a Management Principle promotion activity where the chairman, president, and employees can

meet and talk. Employees can interact with the chairman and president candidly and freely express their thoughts. Through

lively discussion between the parties, they can understand the origin of the

Management Principle, and share issues and opinions concerning its prac-

tice in day-to-day work. Employees who took part stated that they felt they

were able to get closer to management, that it was a significant opportunity

to directly communicate the circumstances of the work environment to the

chairman and president, and that it was encouraging for employees on site.

A lot of similar feedback was received, and the meetings were therefore

considered to have had a valuable role in cultivating the YKK Group corporate

culture. The initiative, which began in 2008, has been extended both through-

out Japan and abroad.

Chat Sessions Presented by Officers and Organizational Heads

The chat sessions are held with the aim of enabling employees to learn the practical implementation of the Management Principle and

Core Values from the experiences of older employees. Furthermore, discussions deepen their understanding, and help employees

to put them into practice in the workplace. The main presenters are officers

and organizational heads, who share actual examples of past successes and

failures. Later, there is an opportunity to exchange opinions, making this a

forum for participants to deepen their awareness of the Management Principle.

This initiative has continued since 2009, and has been held 190 times

to date for a total of approximately 2,200 employees. From 2013, the chat

sessions were held for different businesses and regions in addition to the

regular initiatives, and improvements have been made to enable even more

employees to participate.

A meeting at YKK El Salvador S.A. de C.V.

A Round-Table Meeting with Chairman & CEO Yoshida

YKK Philosophy—“Cycle of Goodness”

1994 Management Principle
“YKK seeks corporate value of higher significance”

2008 Management Principle Research
Committee launched

2008 Management Principle Promotion
Activities begin

Relationship between Initiatives

All employees unite and advance forward as the YKK Group

Management Principle Research Committee Management Principle Promotion Activities

Studies the YKK Group Principle and Philosophy

(1) Clarification of the Principle and Philosophy that are trans-
mitted over different eras

(2) Clarification of the Principle and Philosophy that develop
in keeping with the times

D
et

ai
ls

Promotes the YKK Group Principle and Philosophy

(1) YKK Management Principle Symposium and
Round-Table Meetings hosted by the Chairman
and President

(2) Chat sessions presented by officers and
organizational heads

(3) Management Principle spreads among employees B
u

si
n

es
s

A
ct

iv
it

ie
s

Business founding
years Overseas expansion years Business restructuring

years
Aiming to become an ever more

excellent corporation

1934 1959 1984 2009

Chat sessions led by officers and organizational heads

D
et

ai
ls

This is Y K K 2017This is Y K K 2017 2423

Cycle of Goodness

Fastening Business AP Business

The Cycle of Goodness that
 is needed now

Society’s Needs

Value Creation

Manufacturing must take the environment into consideration and be
sustainable, and we must offer higher quality products to more people.

⃝ Provide high added-value products by leveraging technology that takes the environment
into consideration

⃝ Promote sales of environmentally-friendly materials and products

⃝ Offer high quality products to more people by boosting products for the Standard category

There is great awareness of issues in relation to people, energy, safety,
security, and resources. In addition, there is demand to build a business

model focused on existing housing stock.

⃝ Enhance product technology required in a building market that has moved onto a model
focused on existing housing stock

⃝ Provide products for renovation (low-energy-use, health-conscious, quake-resistant,
and existing housing stock)

Technology Oriented Value Creation

Offering manufacturing that brings happiness to society

The YKK Management Principle Research Committee for FY2016 had the theme of “The Cycle of Goodness that
is needed now.” We discussed what a manufacturing company such as ours can do in response to society’s re-
quirement of Goodness.

This is also the basis of the Mid-Term Management Vision of “Technology Oriented Value Creation.” It signifies
creation of value that leads to people’s happiness.

Moving forward, the YKK Group will continue to enhance its technological capability to continue to strive in
manufacturing to create a happier society.

Results of the YKK Management Principle Research Committee
YKK Group Management Principle Research Committee

YKK Group Management Principle Research Committee, launched in 2008,
conducts studies to clarify the nature of the YKK Management Principle with
the aim to ensure that all YKK Group employees understand and pass on
these ideas. The diagram below, made by members selected by each busi-
ness for the 2016 study meetings, organizes regional and societal issues
together with the Principle and business operations of the YKK Group.

This is Y K K 2017This is Y K K 2017 2625

Our Environmental Initiatives
Environmental management is the responsibility of all who do business in our world.
Guided by the YKK Group Environmental Pledge, formulated in September 1994, we are engaged in environmen-
tal activities in all areas of our business operations.

By creating new value in monozukuri based upon compliance, we strive to realize a low-carbon, resource recy-
cling society in harmony with nature.

Detailed data regarding activities is available at: http://www.ykk.com/english/corporate/csr/eco/report/index.htmlWEB

YKK80 Building Wins the Top ASHRAE Award at the Global Level

In line with our belief in sustainable corporate activities, it is essential that our headquarters has a high
level of environmental performance. As such, we created comfortable spaces at the headquarters
and introduced an advanced system with excellent performance in energy- and resource-saving. In
February 2016, YKK80 Building received a LEED-CS "Platinum" rating from the U.S. Green Building
Council (USGBC), the developers and operators of the LEED certification process. This was the first
time that an office building in Japan has achieved this rating. In addition, in August 2016, the building
earned the top, five-star ranking from Japan's BELS labeling system. In January 2017, the building
became the first in Japan to earn the top prize (first place) at the global level in the ASHRAE Technology
Awards,* reaffirming the world-class level of the building’s energy-saving performance and environmentally-friendly construction. Moving
forward, the YKK Group will continue to promote management and business activities that give consideration to the environment.
* The awards, operated by the American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE), are aimed at environmental architecture of the highest

caliber encompassing energy savings and comfort, harmony with the surrounding environment, and tenant health.

YKK Center Park's Furusato-no-Mori Receives SEGES Certification

At the Kurobe Manufacturing Center, YKK has established Furusato-no-Mori (hometown forest) and Furusato-no-Mizube (hometown wa-
ters), aiming to restore the disappearing natural environment. In August 2016, YKK received Excellent Stage 3 certification, the highest
grade for first evaluations, from SEGES* in the Sodateru Midori (Nurtured Greenery) category, chiefly for the activities at YKK Center
Park. The certification recognizes tree-planting activities at Furusato-no-Mori,
which is an embodiment of the founder Tadao Yoshida's ideal of a "factory in a
forest," and contributions made towards biodiversity and environmental educa-
tion. Going forward, we will continue and expand environmental education for
children, aiming to provide a location that adds value to the region.
* Social and Environmental Green Evaluation System (SEGES) is the only green space evaluation

system established by policies of the Ministry of Land, Infrastructure, Transport and Tourism, and the
Ministry of the Environment.

Treatment of Equipment Containing High Concentrations of PCB Waste Completed

The YKK Group understands it has environmental obligations in handling chlorofluorocarbons, asbestos, and soil contamination and PCBs,
and takes appropriate measures in their management and treatment. In 2008, we commenced treatment of equipment containing high
concentrations of polychlorinated biphenyl (PCB), and this was completed for all 667 pieces of equipment in FY2016. We will take appro-
priate measures for storage and management of equipment containing minute quantities of PCBs, with the aim of dealing with all such
equipment by 2020.

The YKK Group calculates CO2 emissions throughout its supply chain in an effort to reduce its environmental
impact in all fields, from raw material procurement, to manufacturing, transportation, usage, and disposal. The
results of our calculations for FY2016 are given below.

Moving forward, YKK will continue working to reduce CO2 emissions through cooperation with its supply chain
in order to realize a low-carbon society.

The YKK Group formulates its Mid-Term Environmental Management Principles every four years based upon its
Environmental Pledge.

From FY2017, under the guidance of its new Mid-Term Environmental Management Principle, the YKK Group
will undertake environmentally-friendly operations, leverage its technological capabilities, and create new value in
the pursuit of a low-carbon society, to enrich people’s lives and contribute to the creation of a sustainable society.

We have formulated environmental measures with the concepts “Making positive contributions to society,” and
“Minimizing our environmental impact (zero impact) on society.” The Group will work together as one on action
plans aimed at achieving these goals.

Control of CO2 Emissions throughout the Supply Chain

FY2016 Topics

YKK Group Fifth Mid-Term Environmental Management Principle (FY2017 to FY2020)

Contributing to a Sustainable Society
Creating a low-carbon society through technology oriented value creation

What the YKK Group aims to achieve by 2020 through environmental management

Make positive contributions to society Minimize environmental impact (zero impact)

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 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)

YKK Group Environmental Pledge
It is recognized today as being a most important duty for all humankind
that we preserve the abundantly endowed global environment and that

we transfer it to the next generation in a sound condition.
The YKK Group proclaims that it will address and promote "harmony with

the environment" as the highest priority of its business activities.

September 20, 1994

Tadahiro Yoshida
Chairman & CEO

YKK Corporation, YKK AP Inc.

CO2

Waste Chemicals

WaterProduct
development

Ecosystem
protection

Information
disclosure

Environmental
contribution

This is Y K K 2017This is Y K K 2017 2827

http://www.ykk.com/english/corporate/csr/eco/report/index.html
http://www.env.go.jp/earth/ondanka/supply_chain/gvc/en/index.html

The YKK Group has hosted stakeholder dialogues annually
since 2010 to provide a forum for the exchange of opinions.
At the Eighth Dialogue (held on April 21, 2017), opinions
were exchanged mainly regarding the transportation field,
while efforts for low-carbon city planning discussed the
previous year are steadily progressing toward realization.

Naturalist: Kikuyo Matsuki (Vice Chairperson, Kurobe Gorge Naturalist Society)
Consumer representative: Rika Inagaki (Promoter of global warming preven-
tion efforts in Toyama)
Local government: Michiko Takamoto (Manager, Living Environment Section,
Citizen Affairs Department, Kurobe City)
Nature conservation group representative: Atsushi Sano (Manager of Interac-
tion & Cooperation Promotion Department, Toyama Environment Foundation)
Local resident: Sumio Shima (Vice-Chairman, Muratsubaki Promotion Society)
Business partner: Akira Hirano (President & CEO, Hirano Komuten K.K.)
Student: Hidemitsu Asano (Department of Intelligent Systems Design Engi-
neering, Graduate School of Engineering, Toyama Prefectural University)
Foreign exchange student: Mika Kim (Department of Social Infrastructure Engi-
neering, Graduate School of Engineering, Toyama Prefectural University)
Facilitator: Professor Noriyasu Kunori, Ph.D.

Social Experimentation through Industry-Academia-
Government Cooperation
In 2016, Kurobe, Toyama Prefecture, joined forces with the University of Tokyo and YKK
Corporation to launch the Public Transportation Strategy Promotion Committee, with the aim
of advancing city transportation planning based on the concept of regional construction. The
Committee began test operations of a loop line bus to link the city’s north and south as a social
experiment with the aim of using it as public transportation in the future.

The background to this joint effort was various issues faced by Kurobe and YKK Group
respectively. Kurobe currently has a population of over 40,000 people, but population decline is
advancing and approximately 30% of the population is aged 65 years or older. Its population is
currently scattering to the suburbs, so Kurobe must aim to become a more sustainable, compact
city. It was considered necessary not only to make the residential areas more integrated to
reduce administrative costs, but also to provide a bus service to connect to the city core.

Meanwhile, approximately 7,000 people work at YKK’s Kurobe Manufacturing Center, of whom
some 90% use their cars to commute. In the process of business expansion, the company needs
to increase the number of its employees, but it is difficult to provide more car parking space
and traffic jams are occurring during the peak commute times, which impacts the overall plant
efficiency. The YKK Group has positioned Kurobe as a Technology Headquarters, with production
and development based there. The operation of public transportation service would not only
improve productivity, but would also lead to improvements in employees’ work lives, and also
enable cuts to CO2 emissions from commuting by car.

Through the realization of its corporate strategy, the YKK Group hopes to integrate bus
transportation into the culture of Kurobe in the future, and to contribute to the creation of a
sustainable city, which can also be an exemplary compact city.

Building a Low-Carbon City without Reliance on Personal Automobile Usage

Promoting an Effective Combination of Restrictions on Personal Automobile Usage and Incentives

Aiming for an Ideal Compact City, by Creating a Donut-Shaped City, Like an Old Castle-Town

Promoting the Use of Public Transportation by Creating Systems Facilitating the Choice to Not Own a Car

Participants

Thinking Together—Regional
Communities and the YKK Group
―Contributing to a Sustainable Society―

Stakeholder Dialogue

Session 1

Session 2

Buses are run by multiple operators,
and a variety of vehicles are used

Aiming for a new regional model that
provides transport for citizens on the
commuter bus

During the dialogue, opinions were also shared concerning dissemination of environmental information. We heard some
profound opinions, including the need to actively communicate the results of efforts that we are steadily engaged in, and
the need to first deliberate within the company the aims and policies regarding information dissemination, which would
naturally clarify what and how to communicate. Based upon this feedback, the YKK Group will continue to bolster its efforts
in transmission of environmental information.

Dissemination of More Appealing Environmental Information

Stakeholder dialogues are not a forum for companies and stakeholders to assert
their respective rights and responsibilities. Rather, they are a place for coopera-
tion, where companies can hear the frank opinions of stakeholders to introduce
them into business operations. For this fiscal year, we discussed transportation in
low-carbon city planning for Kurobe. Specific opinions and measures were suggest-
ed aimed at low-carbon transportation which does not rely on personal automobile
usage or ownership. Suggestions were also made towards municipal policy in ad-
dition to company measures. We hope that the YKK Group can use these ideas in
making the first steps in collaborative efforts with the region and local authorities.

Thoughts after Holding the Stakeholder Dialogues

Noriyasu Kunori,
Ph.D.

During the first half of the session, all of the stakeholders took a ride on the loop line bus currently
being tested to link the north and south of Kurobe, so that they could experience the possibilities
offered through public transportation.

In the latter part of the session, all of the stakeholders exchanged opinions with YKK Group
employees in workshop-format discussions on the topic of low-carbon city planning that doesn’t
rely on personal automobile usage.

We believe one idea to reduce personal automobile usage would be to increase
the taxation rate on gasoline and use this revenue towards construction of public
transportation infrastructure. Also, if companies paid an allowance for commuting
by bicycle or on foot, it might also reduce reliance on personal automobile usage. In
addition, with the aging of society, if a system could be introduced to make it compulsory
for the elderly to surrender their driving licenses, where in return they could be offered
free usage of buses, it would not only increase usage of public transportation, but may
even lead to better health from walking more.

We envisage a walkable donut-shaped city, like an old castle-town, with centrally
located commercial and medical facilities, with elderly residents situated with easy
access to them, and the younger generations living in residential areas further out, with
this being encircled by industrial areas. Other ways of reducing CO2 emissions include
transportation utilizing canals, and replacement of traffic signals with traffic circles.
There are also health benefits. We would like to see a system where people could earn
points for the steps they walk, which could be used towards shopping and services at
participating facilities.

We believe there are means by which we can reduce the desire for personal automobile
usage that would make commuting by public transportation the norm. Specifically, we
believe that reducing the number of car parks, charging for car parking, changing the
distance permitted for commuting by personal automobile, or using car license plate
odd-even rationing for commuting, would realistically lead to increased usage of public
transportation. In addition, we think that data on the movement of people could be
gathered and analyzed to optimize bus routes and scheduling.

• Professor (Engineering), Faculty of Arts and
Sciences, Sagami Women’s University

• Lecturer (Environmental Management),
Graduate School of Engineering, Toyama
Prefectural University

• Toyama City Policy Advisor
• Toyama City Environmental Council

Chairman

This is Y K K 2017This is Y K K 2017 3029

Corporate Social Responsibility Based
on the YKK Philosophy
The YKK Group strives to contribute to a sustainable society through its core businesses by implementation of the YKK
Philosophy "Cycle of Goodness," and its Management Principle "YKK seeks corporate value of higher significance."

Ever since YKK's founding, the spiritual pillar of all YKK Group business operations has been the Cycle of Goodness 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 existence 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 innovative ideas and inventions. This
would result in business expansion for the YKK Group, which in turn would bring prosperity to consumers and trading partners, and
thus benefit all of society. All YKK Group companies based in 71 countries/regions around the world share the Cycle of Goodness
Philosophy and the Management Principle “YKK seeks corporate value of higher significance.” Fairness is the standard on which
we base our conduct.

We established key themes and measures for each core subjects of ISO 26000, and are driving activities with goals set for each

fiscal year. Below, we introduce notable activities for FY2016 together with future goals.

The YKK Group supports the activities of responsible divisions in each
region with a Group-wide perspective in the light of the seven core sub-
jects of ISO 26000. We established an Investigation Committee in April
2014 to be able to grasp Group-wide activities in more detail.

The Investigation Committee convened three times during FY2016
(June, October, and March).

Fundamental Approach

Activity Aims and Results

Promotion Structure

Notable Activities in FY2016 and Goals for FY2017

Core
Subjects Key Themes and Measures Notable Activities in FY2016 Goals for FY2017

Organizational
Governance Establishment of management structure ・ Meeting of the Investigation Committee (3 times/year) ・Meeting of the Investigation Committee (3 times/year)

Human Rights Companywide promotion of the Human
Right Policy

・ Shared the content and intent of the Policy with YKK
Group employees worldwide
(All employees in Japan; limited to certain members of
management in other countries)

・ Establish governance structure pertaining to human rights
and labor practices

・ Add items pertaining to human rights and labor legislation
in Quarterly Report

・ Review progress with HR division in each region quarterly

Labor Practices

Non-discriminatory provision of
opportunities for nurturing talent

・ Briefed HR representatives from each region at global
meeting of personnel management officers

・ Deliberated and preparated for launch of Quarterly
Report

・ Determine reporting standards
・ Review progress with HR division in each region quarterly

Establishment of safe and secure working
environment

・ Implemented health and safety support at overseas
bases (4 companies)

・ Communicated and reinforced YKK Safety and Health
Standards (throughout YKK Group)

・ Established rules for gathering information on industrial
accidents

・ Implement health and safety support at overseas bases
・ Confirm state of compliance with YKK Safety and Health

Standards

Environment

Strengthening of overseas governance

・ Performed environmental management auditing
overseas (16 companies)

・ Prepared draft for environmental management review
system, and test implementation (2 companies)

・ Continued performance of environmental management
auditing overseas (16 companies)

・ Operate environmental management review system

Sustainable procurement and adaptations
to climate change

・ Assessed and identified climate change risks for each
base

・ Reduce environmental impact through cooperation with
supply chain

・ Survey to understand natural disaster risks

Fair Operating
Practices

Drive compliance based upon YKK Group
Compliance Standards

・ Implemented assessment in YKK Group companies in
Japan and abroad (107 companies)

・ Established and distributed new standards

・ Implement external audit for businesses in China and the
Asia region (9 companies)

・ Support establishment of system that can be administered
independently in each region

・ Revise standards

Reinforcement of socially responsible
procurement (YKK)

Japan
・ Implemented supplier survey (feedback from 103

companies, audit of 4 companies)
・ Implemented follow-up with trading partners who failed

to achieve expected level (8 companies)
China
・ Discussions with general manager
・ Prepared trading partner list for implementation of

supplier survey at each company
Asia
・ Implemented supplier survey in Taiwan (4 companies)
・ Implemented business survey and audit in Taiwan

(3 companies)

Japan
・ Implement supplier survey (106 companies) and feedback

audit
China
・ Implement supplier business survey and audit

(5 companies)
Asia
・ Implement supplier business survey and audit, and briefing

of businesses

Consumer
Issues

Improvement of Traceability

・ Established traceability system that can ensure
accountability and transparency regarding product
safety and reliability (YKK)

・ Reinforce Guidelines for Implementing Inspection of
Materials Received (audit implementation) (YKK)

・ Revised retaining period for records of production
processes pertaining to traceability information
management (YKK AP)

・ Investigate creation of information management system
related to traceability (YKK AP)

・ Participated in events organized by the relevant
authorities (2 times) (YKK AP)

・ Participate events organized by the relevant authorities and
industry bodies (YKK AP)

・ Distributed information through industry groups (1 case)
(YKK AP)

・ Expand activities for exchanging information with other
industries (YKK AP)

Promotion of the elimination of harmful
substances (YKK)

・ Switch-over from one-sided transparent film and
VS thermal transfer film manufactured in Taiwan
(Organotin)

・ Promote switch-over from two targeted materials (3 items)
Organotin compounds (2), naphthalene (1)

Creation of a system to protect consumer
rights (YKK AP)

・ Guidebook for Use and Maintenance (28 cases) ・ Continued provision of various information (new and
revised)

・ Expanded QR code compatibility (5 items) ・ Expand products offering information via QR code

・ Provided safety information on website (2 cases) ・ Provide safety information on website, etc.

・ Launched Customer Center website and provision of
information (6 cases) ・ Expand Customer Center activities

Development and promotion of products
that consider the entire life-cycle and the
3R’s (YKK AP)

・ 100% of products developed were eco-friendly
・ Received external awards (2 cases) ・ 100% of products developed are eco-friendly

・ Calculated contribution made to CO2 reduction by
products in FY2015

・ Distributed information regarding lifecycle CO2
reduction (2 cases)

・ Prepare product lifecycle third party assessment standards
・ Distribute information regarding lifecycle CO2 reduction

(2 cases)

Community
Involvement

and
Development

Enhancement of stakeholder dialogue
・ Implemented management dialogue (2 times)
・ Implemented regional community dialogue (Kurobe,

Toyama Prefecture) (1 time)

・ Implement management dialogue (1 time)
・ Implement regional community dialogue (Kurobe, Toyama

Prefecture) (1 time)

Reinforcement of external information
disclosure regarding Corporate Social
Responsibility

・ Released distribution and independent data collection
(7 times)

・ Release distribution and independent data collection
(8 times)

The YKK Group’s Corporate Social Responsibility

We do not take lightly our responsibilities as a good corporate citizen, not only towards society but also in the execution of fair
business 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 business operations. The YKK Group is committed to helping build a more sustainable society through its main busi-
nesses. The YKK Group promotes initiatives aimed at realization of a sustainable society through its core businesses by implemen-
tation of the YKK Philosophy Cycle of Goodness, and its Management Principle “YKK seeks corporate value of higher significance.”

These activities have entered their third year, and we have established structures to steadily deal

with the themes and issues which have become apparent in each field. Considered from a global

perspective, the YKK Group as a whole must increase the speed at which it tackles the question

of how it will respond to issues by business, market, and region and to the diverse expectations

of stakeholders.

The YKK Group already has its YKK Philosophy “Cycle of Goodness” as its foundation, but we

believe that we must leverage this strength to help further bolster our actions, while also con-

tinuing to link this to the resolution of society's problems through our core businesses and to the

provision of new value to society.

Message from Committee Chairman

Satoshi Honda
Investigation Committee
Chairman
Vice President of
Corporate Planning
YKK Corporation

Investigation Committee

Detailed data regarding activities is available at: http://www.ykk.com/english/corporate/csr/index.htmlWEB

Structure of the Investigation Committee

Area of Activities

Committee Chairman
(Vice President of

Corporate Planning)

Secretariat

Organizational
Governance

Human Rights Labor Practices Environment
Fair Operating

Practices
Consumer Issues

Community Involvement
and Development

This is Y K K 2017This is Y K K 2017 3231

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

Consolidated Financial Data
of the YKK Group
Business Performance and Management Indicators YKK Corporation

YKK Group

Fiscal year

Year ended

2012

March 31, 2013

2013

March 31, 2014

2014

March 31, 2015

2015

March 31, 2016

2016

March 31, 2017

Net sales (millions of yen) 576,965 696,929 721,037 741,935 712,783

Ordinary income (millions of yen) 33,681 66,022 69,720 70,988 61,545

Net income attributable to owners of parent

(millions of yen)
32,692 44,908 46,978 44,646 45,180

Comprehensive income (millions of yen) 70,777 70,447 81,416 -20,695 51,998

Net assets (millions of yen) 471,271 513,543 586,664 561,547 609,848

Total assets (millions of yen) 788,440 883,336 946,283 954,060 963,231

Net assets per share (yen) 384,171 417,986 477,438 456,991 496,267

Basic net income per share (yen) 27,265 37,453 39,181 37,237 37,683

Diluted net income per share (yen) - - - - -

Equity ratio (%) 58.4 56.7 60.5 57.4 61.8

Return on equity (%) 7.7 9.3 8.8 8.0 7.9

Price earnings ratio (times) - - - - -

Cash flows from operating activities

(millions of yen)
67,214 85,186 91,254 101,727 81,619

Cash flows from investing activities

(millions of yen)
-44,013 -60,708 -65,976 -95,252 -59,345

Cash flows from financing activities

(millions of yen)
-11,719 -3,784 -4,379 -4,359 -14,569

Cash and cash equivalents at the end of period

(millions of yen)
116,510 143,131 173,558 167,229 171,259

Employees (number)

[The numbers in square brackets represent
the average number of part-time employees
not included in the numbers of regular
employees.]

38,235

［7,123］
40,306

［6,828］
42,154

［5,738］
44,250

［5,390］
44,674

［4,801］

Notes:
1. Net sales are presented exclusive of consumption tax.
2. Diluted net income per share is not presented because the Company had no dilutive securities.
3. Price earnings ratio is not presented because the stock is not listed.
4. The scope of employees has changed from the year ended March 31, 2014, as the number of employees includes contractors, senior employees

and other applicable employees, which were previously included under the average number of part-time employees.
5. Effective from the year ended March 31, 2016, the former "Net income" is presented as "Net income attributable to owners of parent" as a result of applying

accounting standards such as ASBJ Statement No. 21, "Revised Accounting Standard for Business Combinations" (released on September 13, 2013).
* This table includes excerpts translated from the Yukashoken-Houkokusho filed with the Financial Services Agency, on which Ernst & Young

ShinNihon LLC expressed an unqualified audit opinion.

Founded January 1, 1934

Capital 11,992,400,500 yen (as of March 31, 2017)

Global network 111 companies in 71 countries/regions

 (21 companies in Japan and 90 overseas companies as of March 31, 2017)

Employees 44,674

 (17,707 employees in Japan and 26,967 overseas employees as of March 31, 2017)

Consolidated net sales 712.7 billion yen (Fastening: 293.0 billion yen, AP: 413.5 billion yen)

 *Based on FY2016 results

The YKK Group Overview

Trends in consolidated main management indicators for the trailing five-year period

This is Y K K 2017This is Y K K 2017 3433

