
This brochure is printed on FSC®-certified paper using vegetable oil ink and
a waterless printing process to reduce our impact on the global environment.

Contributing to the world

by making products that spin and move

CSR Report2017
Featured on the front and back covers of this report are lively snapshots of

Nidec employees’ jolly-looking children and pictures drawn by them,

capturing their happy little moments of harmonious contact with nature.

The Nidec Group envisions a sustainable future

where a harmonious balance between nature and

human activities safeguards the interests of children and generations beyond.

C o v e r p h o t o s a n d p i c t u r e s

338 Kuzetonoshiro-cho, Minami-ku,
Kyoto 601-8205, Japan
http://www.nidec.com/en-Global/

CSR Promotion Of�ce
Email: csr@nidec.com
Tel: +81-75-935-6550 Fax: +81-75-935-6141

Please send inquiries to:

Staying Competitive as a Socially Desirable
Business Even 100 Years from Now

June 2017

Nidec Corporation’s mission is to contribute
to the development of society and welfare
of the general public around the world.
Nidec aims to do so by supplying the highest
quality products. Our company is sincerely
and enthusiastically dedicated to the trinity
of technology, expertise, and modern science.
�ereby, Nidec strives to promote the
prosperity of our society, our company,
and all our employees.

02Nidec CSR Report 2017

Solving the World’s Issues

01 Nidec CSR Report 2017

From Our Chairman

Mission
Statement

Electric motors power just about every present-day spinning/moving mechanism to make our lives easier, more convenient

and comfortable. In the meantime, however, they could have a significant impact on the global environment due to their

large power consumption, which, some estimate, comprises approximately half of all the power generated in the world.

Over the years, Nidec has contributed to reducing global power consumption and CO2 emissions through the energy

efficiency of its motors and related products as the world’s leading comprehensive motor manufacturer.

Going forward, we will continue to make a difference by opening up a whole new level of efficiency, enabled through tighter

integration of our industry-leading motor-drive expertise with advanced controllability and connectivity. Slowly yet

constantly, we are poised to evolve into a “global comprehensive electromechanical device manufacturer” that is capable

of bringing solutions to global issues a step closer.

In August 2015, we participated in the United Nations Global Compact (UNGC) as
part of efforts to take our CSR practices to new heights. In this initiative, we are
committed to practicing the UNGC’s 10 universally accepted principles in the four
areas of human rights, labor, the environment, and anti-corruption, promising to be
actively involved in the UN-advocated development goals. In such areas as
anti-climate change measures, economic development of emerging economies
afflicted with power shortage, and improving poverty-stricken people’s living
standards, Nidec will provide solutions indispensable for people’s lives and for the
future of the global environment.

Achieving high job satisfaction and economic development
While evolving as a solutions company, we will improve our productivity per employee
to the level of quality companies in Europe and the United States. Achieving this
target requires us to make necessary capital and educational investments based on
our plan, and we will commit to investing for these purposes. Individual employees
will, I hope, be able to achieve excellent results within a limited time, and use the time
saved to spend on their private lives, skill improvement, etc., to become even more
productive people with extensive knowledge. It is crucial for Nidec and its employees
to grow together, for the company to stay competitive as a socially desirable
company, even 100 years from now.

Shigenobu Nagamori
Chairman of the Board,
President & Chief Executive Officer （CEO）

C O N T E N T S

Action Album
Corporate Profile, About CSR Report 2017, and Editor's Note

21
22

Diversity & Training Employees to Work Globally
Responsibility for the Entire Value Chain

17
19

S／ Society

For More Reliable Business Management20
G／ Governance

From Our Chairman
The Nidec Group Seeks to
Become a World-leading Company
For Our Future
The CSR That Nidec Seeks to Achieve

01
03

05
07

SDGs & My Vision15

■ Business sites

■ Sales mix by product category

04Nidec CSR Report 201703 Nidec CSR Report 2017

Basic
Management
Creed

Employment
stability based
on sustainable

business
growth

Available supply
of highest quality,

indispensable, and
widely desired products

for the common
good of all

Europe,
Middle East & Africa

81
11,274 employees

Japan
Group
companies27

8,728 employees
Asia & Oceania

Group
companies144

75,763 employees

North America
Group
companies26

3,463 employees

Central &
South America

Group
companies19

7,834 employees

Since its foundation in 1973, Nidec has been providing the world

with indispensable products to improve the quality of people’s

l ives, while developing industries as the world’ s leading

comprehensive motor manufacturer.

At the same time, we have achieved dramatic growth, both

through organic growth and by expanding our fields of business

using active M&A as a driver.

Today, Nidec offers a wide variety of motors ranging from

micro-size to super-large, as well as application products and

services in IT, office automation, home appliances, automobiles,

commercial and industrial systems, environment and energy, and

many other businesses.

In striving to be a world-leading company, Nidec will continue to

take up challenges.

The Nidec Group Seeks to
Become a World-leading Company

About us

Consolidated
net sales

billion yen
1,199.3
（for FY2016）

Small precision motors

Appliance, commercial, and industrial products Automotive products

Other products

Industrial robotsShutters for
digital cameras

HDD motors

Drive motors Vibration
motors

Traction
motors

Blade pitch
control motors

Air conditioner
motors

Millimeter wave
radar units

Electric power
steering (EPS) motors

Adjustable
water pumps

36.5%

Small precision motors

15.8%

Other products

25.9%

21.8%

Automotive products

297 Group companies with 107,062 employees
as of March 31, 2017

Pursuit of the
top leader position

in each of the
company's

chosen paths

Group
companies

Appliance,
commercial, and
industrial products

Environmental Contributions through Our Products
Environmental Burden Reduction &
Natural Environment Conservation through Our Business

09
13

E／ Environment

The Nidec Group creates and delivers to the world revolutionary solutions that contribute to the Sustainable

Development Goals (SDGs), a set of initiatives that the international community addresses together.

For Our Future

Nidec's Vision

06Nidec CSR Report 2017

In September 2015, the “United Nations Sustainable Development Summit” was held at the UN Headquarters in New York, where 193
member nations unanimously adopted the “2030 Agenda for Sustainable Development to Transform Our World,” and set 17 goals
(Sustainable Development Goals, or SDGs) as important guidelines for the international community to eliminate poverty by 2030 and realize
a sustainable society.
Realizing the SDGs urgently requires efforts not only of nations and local governments, but also of private businesses and civic communities.
The Nidec Group is determined to evolve into a solutions company that supports people’s lives and the global environment with its products
that “spin and move” through the achievement of our mid-term strategic goal Vision 2020. We deliver to the world solutions that realize the
SDGs, with a special focus on four of those goals that are deeply related to its businesses. (See the top portion of Page 6)

Achieving the SDGs

05 Nidec CSR Report 2017

Sustainable Development Goals (definition provided by the United Nations Department of Public Information)
● “Sustainable development” is defined as “development that meets the needs of the present without compromising the ability of

future generations to meet their own needs”; and
● Realizing sustainable development essentially requires the three main elements, “economic development,” “social acceptance,” and “environmental protection.”

India, where more than 40% of the labor population engages in agriculture, has a major issue: There is not enough water for
irrigation. In this country, approximately 35 million pumps are used to draw underground water to the land surface, and
approximately 27 million of those pumps are electric, consuming nearly 20% of India’s electricity. The remainder, diesel pumps,
require farmers to obtain fuel for them, while causing the problem of releasing CO2 and air-polluting substances into the

atmosphere. Based on Indian Prime Minister Modi’s request to Nidec in
2014, Nidec has been developing and distributing high-performance,
solar-powered irrigation pumps systems that use our high-efficiency
motor, IoT, and other technologies and knowhow. By working to
over-come such issues as fluctuation of power supply due to climatic
changes, stabilizing the performance of motors that are installed as
deeply as 50 – 100 meters underground, and controlling the amount of
water released from the pumps to be optimal for agricultural crops, we
will stay committed to developing India’s agriculture.

Nidec’s second solar pump system installed
in an Indian state-owned farm

Nidec's first solar pump system installed
in an Indian state-owned farm

Using Solar Power to Bring Water to Agricultural Land in India

Drones
● Propeller motor
● Motor control unit
● Optical shake correction

device
● Wireless navigation device

EV/PHEV

● Driving motor
● Various motors (for EPSs,

next-generation brakes, seat
adjustors, sunroofs, power
windows, etc.)

Smart factories
● Wi-Fi access point
● Data collection and

accumulation system
● Big data analysis system
● Automating function
● Data collection sensor

IoT *1

● IoT G/W (gateway)
● Factory AP (Wi-Fi access point)
● Data collection and

accumulation system
● Data analysis system

Autonomous
driving

● Driving motor
● Automotive camera
● Millimeter wave radar
● Electric power steering (EPS)

motor
● Next-generation brake and

other systems motors

(Electric Vehicle/
Plug-in Hybrid Electric Vehicle)

（Internet of Things）

● Voice-recognition arti�cial
intelligence

● Tactile device
● Vibration motor and its system

* With a focus on voice and
tactile interfaces

Robotics
● Liquid crystal glass substrate

transfer robot
● Semiconductor wafer transfer

robot
● Multiple-joint arm robot
● Joint motor and reducer

（Artificial Intelligence）
AI

● Smart press (press machines
with a self-maintenance
function)

● Smart machine (autonomous
machine)

● Factory process management

We will contribute to achieving these SDGs by 2030.

Ensure access to
affordable, reliable,
sustainable and modern
energy for all.

Goal 7
Build resilient
infrastructure, promote
sustainable
industrialization and foster
innovation.

Goal 9
Ensure sustainable
consumption and
production patterns.

Goal 12
Take urgent action to
combat climate change
and its impacts.

Goal 13

*1 IoT (Internet of Things): An online network of all interconnected objects.
*2 HMI (Human Machine Interface): A general term for things such as devices and software, through which humans exchange information with machines.

HM I *2

（Human-Machine Interface）

Technologies that
connect us and
the future

The Nidec Group's Products
and Services in major fields of
innovative technologies

08Nidec CSR Report 201707 Nidec CSR Report 2017

Nidec's CSR (corporate social responsibility) comprises business activities that aim to conscientiously

create products and technologies that contribute to society as well as far-sighted activities that benefit

local communities.

Our CSR contributes to the world by making products that spin and move and that support a bright and

prosperous future.

Nidec's CSR

*EICC (Electronics Industry Code of Conduct): Internationally recognized standards for socially responsible business practices published by the Electronic Industry
Cit izenship Coalit ion for an entire supply chain’s business activit ies, comprising f ive sections: labor, health and safety, environmental practices, ethics, and
management systems.

Diversity

Globally
competent talents

A diverse workforce and leadership
Specific action program in place at
each business unit

Training programs in place on
a group-wide basis

Number of program participants or
workshops held

Priority Issues Target KP I

Environmental
load reduction

Environmental
contribution
through products

Environmental
conservation

Corporate ethics

Internal control

Risk management

Consistent reduction in energy
consumptions and environmental
emissions attributable to operations

5% reduction (intensity) from
FY2015 benchmark

Quantitative assessment of
product-specific
environmental performance

Overall framework in place for measuring
total CO2 emissions reduced per year

Active participation in local
environmental conservation efforts

Code of Conduct aligned with
internationally accepted standards

EICC*-based CSR management system
covering 80% of operations worldwide

Consistent management soundness
and transparency

Strict compliance with
internationally accepted
corporate governance guidelines

Highly viable risk management
procedures implemented on
a global basis

Specific action program in place at
each business unit

Global risk management system
adopted by all operations

Under the new CSR Vision 2020, formulated based on the Vision 2020 medium-term strategic goal launched in
FY2016, we execute actions in eight areas of focus. These were selected from the three categories of the
environment, society, and governance (ESG).
These themes were selected based on the levels of expectation and request for them, based on our dialogue
with our customers, business partners, local communities, governments, employees, shareholders, civic
communities, and other stakeholders, as well as on their level of importance identified in our internal survey
based on the Nidec Group’s corporate structure, business philosophies, strategies, etc.

CSR Vision
2020

E
Environment

S
Society

G
Governance

As Nidec grows larger, as a company aiming to achieve its FY2020 net sales target of 2 trillion
yen and 10 trillion yen thereafter, so does its corporate social responsibility (CSR).
With motors consuming, according to some estimates, approximately half of all the electricity
generated in the world, we as the world’s leading comprehensive motor manufacturer that
supplies any and all kinds of energy-saving motors, intend to contribute to society through our
business activities first and foremost. In addition, our CSR comprises the sincerity with which we
conduct our business, and our outside-work social contributions.
In 2015, the United Nations adopted “Sustainable Development Goals (SDGs)” for 2030. These
goals depict in detail how the world should be in the future, in 17 different areas. These are the
goals that nations and regions in the world should share with one another, and accordingly we,
as a company engaging in business widely around the world, need to thoroughly understand the
goals’ importance.
Aiming to achieve our target net sales of 10 trillion yen, we intend to integrate our core, driving
technology nurtured on our motor production, with control, communications, and other new
technologies, to evolve into a “global comprehensive electromechanical device manufacturer that
solves issues facing the world.” Thus, Nidec will achieve its CSR with each of its employees
contemplating and accumulating what he/she can do to create both social values and economic
ones for the company’s growth.
Your continued understanding and advice will truly be appreciated.

From Our CSR Officer

Akira Sato
Executive Vice President and
Chief Financial Officer (CFO)

Basic Management Creed

Employment stability based on sustainable business growth

Available supply of highest quality, indispensable,
and widely desired products for the common good of all

Pursuit of the top leader position in each of the company's chosen paths

Contributing to the World by
Making Products That Spin and Move

Global
Environment Employees

Activities as a Member of
Local Communities

Business Activities

Shareholders

Supply Chain
Partners

Customers

Local
Communities

Staying Competitive as a Socially Desirable
Business Even 100 Years from Now

The CSR That Nidec Aims to Achieve

10Nidec CSR Report 201709 Nidec CSR Report 2017

Environment

■ Nidec's Major Areas of Environmental Contribution

Environmentally contributing products include
● Automotive motor (EPS motor, etc.)　 ● SR motor
● Inverter air conditioner motor
● High-efficiency motor that meets
the IE3 (premium efficiency) regulations

● Renewable energy system
(photovoltaic generation, wind power generation, etc.)

At the 21st Session of the UNFCCC-Conference of Parties (COP21)" held
in Paris in December 2015, “the Paris Agreement,” a global framework to
curb CO2 emissions toward 2020 and beyond, was adopted. Though
actions based on the agreement differ among its signatory nations, the
Paris Agreement established an international mid- and long-term
direction of saving energy and reducing carbon emissions.
It is our belief that supplying to the world motors that are more
energy-efficient than conventional ones is one of the most fundamental
social responsibilities for Nidec, the world’s leading comprehensive motor
manufacturer. Also, in the field of renewable energy, we use our group’s
smart grid technology to utilize power efficiently in power generation,
transformation, distribution, etc.
Nidec’s fifth medium-term environmental conservation plan, launched in
FY2016, quantifies the greenhouse gas reduction effects when the Nidec
Group’s products are actually used, describing these as “the amount of
environmental contribution.” The amount “visualizes” correlations
between the amount of Nidec’s environmental contribution and its sales
and profit, enabling us to grow our businesses while contributing to
environmental protection. Our ultimate goal is to see Nidec’s total amount
of contribution through the use of our products exceed the total amount
of the environmental load discharged in the process of our business
activities.

Meeting “Energy-saving and
De-carbonizing” Needs

The Nidec Group, in addition to other motors, develops and produces SR (Switched
Reluctance) motors*, which are used, instead of conventional engines, to drive construction
equipment, mining & agricultural vehicles, and other industrial vehicles.
Industrial vehicles’ operating sections function by hydraulic pressure, and an engine is installed
in these vehicles to enhance it. The SR motor accumulates the electricity generated by such
an engine in a battery, and utilizes the electricity, spending energy very efficiently. This is how
SR motors significantly save energy and reduce CO2 emissions when vehicles operate.

SR motor
*SR (Switched Reluctance) motor: Motor that does not use magnets (rare earth-free).

The key to curbing automobile-generated CO2 emissions is to suppress engine load to
improve fuel efficiency. It is in this regard that many automobile manufacturers in the world
promote the use of the EPS (electric power steering) system, which, compared with the
hydraulic power steering system, improves fuel efficiency by approximately 5%.

The idling stop function, which stops the engine when the vehicle is parked, temporarily
stopped, waiting for a traffic light, etc., can improve its fuel efficiency by approximately 5 – 8%.
Realizing this improvement requires an electric oil pump motor, which can maintain the
hydraulic pressure of the transmission in the engine when it stops.

The Nidec Group supplies automobile manufacturers with groups of products that effectively
improve fuel efficiency, and that help curb CO2 and air pollutant emissions.

Providing High-efficiency, Energy-saving Motors

Automotive Motors

EPS Motors

A trend is emerging in Europe and China where the DCT (dual clutch transmission) system,
which is as operable as the AT (automatic transmission) system and yet capable of improving
fuel-efficiency performance, is chosen to be used in vehicles. Compared with the AT system,
the DCT system can improve fuel efficiency by approximately 9%.

DCT Motors

Electric oil pump motor

Provide renewable
energy systems

According to some estimates, motors account for approximately half the world’s power

consumption. At present, a majority of those motors are AC, brushed DC, and other inefficient

motors. Nidec delivers high-efficiency brushless DC motors to the world to improve the

efficiency of entire motors, and contribute to reducing motors’ power consumption, while

providing solutions to support the diffusion of renewable energy sources and be part of the

global energy-saving and de-carbonizing initiative.

Environmental Contributions through Our Products

Inverter

Motor

Pump

Case

Electric oil pump
power pack

Nidec Elesys
Nidec Tosok & Nidec GPM

Nidec Corporation

SR Motor for Large Vehicles

DCT motor EPS motor

Heat exchange
devices
19%

Electronics
10%

Source: IEA Energy Efficiency Series, Paul Waide,
Conrad U. Brunner, et al. 2011

Standby electricity
3%

Lighting
19%

Electricity and
chemical products
3%

Motor
46%

■ Breakdown of Global Power Consumption

Provide high-efficiency,
energy-saving motors

Environment

Environmental Contributions with Our Products

12Nidec CSR Report 201711 Nidec CSR Report 2017

Providing Renewable Energy Systems

In Japan’s industrial sector, approximately 75% of electricity produced is estimated to be spent
on motors.*1 If Japan’s industrial motors, almost all of which are currently at the IE1 (standard
efficiency) level, were to be replaced entirely by IE3-level (premium efficiency) motors, it is
estimated that a significant amount of power would be saved – 15.5 billion kWh per year,*2 and
such savings would also be effective for many other countries in the world. The Nidec Group
has been producing the “NEMA Premium Motor,” an industrial motor that meets the US’s
NEMA*3 standard (equivalent to IE3), since 2011, and started, ahead of the regulations, the
supply of IE3-level motors in September 2014. Furthermore, we have already developed
advanced IE4- and IE5-level motors as part of our efforts to dramatically improve the energy
efficiency and CO2 emissions reduction records of the world’s industrial equipment.

The above chart is based on an energy-saving and CO2 emissions assessment of Nidec Techno Motor Corporation’s “Mighty Econo”
motor (IE3 level), in which the energy-saving effects were calculated based on a scenario where a 7.5 kW, 4P, 50 Hz motor was
operated for 10 hours a day and five days a week for a year. More energy will be saved with more units operated for a longer period of
time.

*1 & 2 Information by Japan Electrical Manufacturers’ Association (JEMA) (Top Runner Motor)
*3 National Electrical Manufacturers Association

Nidec ASI, a company that handles everything concerned with
renewable energy – from power generat ion to stor ing to
transmission and distribution – offers system solutions to supply
low-cost power reliably and stably to both large-scale facilities
such as hospital and shopping malls, and remote places such as
small regional villages.
The company smart micro-grid project integrates photovoltaic,
wind, and other power generation systems with batteries,
successfully developing a micro-grid technology that ensures
optimum power management. Using this technology, Nidec ASI
delivers stable power to various areas in the world where power
supply has been unstable.
In its BESS (Battery Energy Storage System), Nidec ASI has
developed and offers a power storage system that temporarily
stores surplus electricity in a regional power network, and releases
the electricity when power supply becomes unstable, to ensure
stability of the power supply.

The inverters, installed in air conditioners, which are used in growing numbers worldwide,
control their motors’ rotating speed, save energy significantly, and control air volume, helping
air conditioners evolve into energy-saving, low-noise, and comfort-conscious products.
The brushless DC motor, one of the Nidec Group’s flagship products, is an essential
component in these inverter air conditioners. Producing these motors in China, Thailand, and
many other parts of Asia, we modularize them with blowing motors and inverter circuits to
make high-performance motors, which are delivered to air conditioner manufacturers
worldwide, while helping individual countries to reduce their electricity consumption.

Annual power saving per unit:
App. 1,100 kwh

IE1 IE3

■ Annual power consumption
（kwh）

21,000

23,000

22,500

22,000

21,500

Annual CO2 emissions reduction per unit:
App. 560 kg

IE1 IE3

■ Annual CO2 emissions
（t）

10

12

11.5

11

10.5

Current motor
Mighty Econo

Breakeven point

Energy saved

Operating time

Pu
rc
ha
sin
g
pr
ic
e
+
el
ec
tri
ci
ty
 p
ric
e

In this project, we installed a large-scale power storage
system in the village of Ollague, located 3,660 meters
above sea level in the Andes Mountains which run through
Chile in South America, to supplement the electricity
generated by solar, wind, and other energies, which were
unable to provide a stable supply. In addition, we launched
a new project to integrate the existing diesel power
generators with our new system, to provide a stable supply
of electricity.
Now, with the necessary power supplied constantly, 24
hours a day, people in the Ollague village are able to read
even at night, while TV sets, refrigerators, and other
appliances are starting to be used widely in the village.

Smart Micro-grid Solution

In November 2016, Nidec ASI delivered the world’s
largest-class BESS (Battery Energy Storage System), with a
total capacity of 90 MW, to STEAG, Germany’s major
electric power company. This project, which uses six of
Nidec ASI’s large-scale BESS systems, further improves the
safety and eff iciency of the transmission network in
Germany, where renewable energy is used at an increasing
pace, contributing tremendously to suppressing greenhouse
gas emissions and reducing electricity costs.
We will stay committed to improving the BESS systems’
reliability, power storing capability, price and cost, to
develop and integrate highly reliable energy infrastructures
that makes renewable energy more convenient to use.

The World's Largest-class BESS Project

Project report 1

Project report 2

Photovoltaic power generation plant in a suburb of Ciminna, Sicily, Italy

Micro-grid system in Chile

The Nidec Group has developed an inverter equipped with an SiC (sil icon carbide)
semiconductor device that is superior to the conventional Si (silicon) semiconductor in loss,
withstanding pressure, high-pressure operation, etc. We combined the inverter with an SR
motor to make a lighter and more compact system. The use of SiC with the inverter led to a
significant reduction of electric loss, while the lighter weight helped batteries to consume less
electricity. These features have enabled us to minimize the power consumption of EVs and
HEVs, leading to a dramatic reduction in CO2 emissions.

Inverter Air Conditioner Motor

High-performance Motor that Meets the IE3 (Premium Efficiency) Regulations

EV & HEV SR Motor System (SiC Inverter-installed SR Motor System)

Contributing to Realizing a Stable Power
Supply and a Low-carbon Society

BESS (Battery Energy Storage System) system in Germany

Energy savedEnergy saved CO2 emissions
reduced

CO2 emissions
reduced

The entire Nidec Group is promoting a rise in awareness of environmental load, an important

element related to business activities, and suppression of the load, as part of the group’s

intensity-based, environmental efficiency improvement initiative. We try to contribute to

natural environment conservation via our business activities, while promoting our employees’

contributions, made via volunteer activities and donations.

14Nidec CSR Report 201713 Nidec CSR Report 2017

As we are resolved to save energy and reduce CO2 emissions,
Nidec’s individual business sites are planning to introduce
high-efficiency equipment, operate existing equipment better, and
redesign the overall manufacturing process. For example, in
introducing energy-saving equipment, our manufacturing site in
Vietnam monitored the operating status of the compressors inside
the equipment’s outdoor unit and suppressed the compressors’
operations. Now, the site, which used the Joint Crediting
Mechanism ratified by Japan’s Ministry of the Environment,
expects to reduce its annual CO2 emissions by approximately
4,600 tons.
In addition, in disclosing information on CO2 emissions and
climate change management via the “Carbon Disclosure Project,”
we disclose all relevant information, including information on
Scope 3 emissions by companies in our supply chains.
As part of the efforts to reduce environmental load in our supply
chains, Nidec’s business sites request their supply chain partners
to submit an agreement on environmental actions to support them
to improve their environmental efforts.

Major Actions to Reduce Environmental Load Environmental Conservation Actions

Environment

Environmental Burden Reduction &
Natural Environment Conservation through Our Business

The world’s biodiversity is tremendously affected by climate
change. The Nidec Group engages in indirect biodiversity
conservation via product-based environmental contribution and
environmental load reduction through business activities, while
trying to conserve biodiversity more directly via such actions as
water discharge management with consideration of the effects on
the ecosystem.
In addit ion, as part of our volunteer- and donation-based
contr ibut ions, we launched a “Nidec Green Campaign,”
participating in forest maintenance and satoyama (a mountain
close to a rural settlement habitat) conservation in Japan, while
engaging in reforestation and green-area cleanup outside Japan.
The Nidec Group companies in Thailand started mangrove planting
in FY2007, with a record number of 328 people (employees and
their families) participating in June 2016. In this activity, a total of
more than 10,000 mangrove trees have been planted so far. Our
environmental conservation activities also include special menus at
employee cafeterias, and donating part of the sales revenue from
private brand goods to the Kyoto Model Forest Association.

Data from
measurement

Energy-saving
control

Data from
measurement

Outdoor unit

Continuous
monitoring of
the compressor

Air control
unit

* (additional in-scope sites under ECP5) ** (in-scope sites under ECP4)

Non-production sites Production sites

7.6

2012 2013 2014 2015 2016 (FY)

2012 2013 2014 2015 2016 (FY)

7.48.1

■ Electricity

(thousand kWh) (thousand kWh)

0 0

10,000

20,000

30,000

5

15

10

20

41.9

11.7

50.9

15.4

57.3

17.4

■ Waste Disposal

（kg）（t）

0 0

10

20

30

40

50

60

70

80

90

10

20

30

40

6.7 6.1

82.4

66.678.7

63.2

18.8

14.0

2012 2013 2014 2015 2016 (FY)

2012 2013 2014 2015 2016 (FY)

■ Water

■ Greenhouse Gases （CO2）

0 0

200,000

400,000

600,000

800,000

0.05

0.10

0.15

0.20

0.079 0.079

0 0

2,000

4,000

6,000

8,000

10,000

1

0.5

1.5

2

2.5

Discharge per sales amount of US$1,000

Total discharge （*）Total discharge （**）

Effluent volume per sales amount of US$1,000

Total effluent volume （*）Total effluent volume （**）

0.075 0.074 0.072

2012 2013 2014 2015 2016 (FY)

2012 2013 2014 2015 2016 (FY)

■ Electricity

■ Waste Disposal

0 0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

0.1

0.2

0.15

0 0

1,000

2,000

3,000

4,000

0.25

0.75

1.0

0.5

Power per sales amount of US$1,000

Total power （*）Total power （**）

Disposal volume per sales amount of US$1,000

Total disposal volume （*）Total disposal volume （**）

102.1

30.3

17,353

4.84

16,637

4.94

17,366

5.24

2012 2013 2014 2015 2016

■ Greenhouse Gases （CO2）

(t-CO2) (t-CO2)

0 0

(FY)

2012 2013 2014 2015 2016 (FY)

5,000

10,000

15,000

20,000

5

10

107.7

30.0

104.5

31.6

■ Water

（thousand m3） （m3）

0 0

20

40

60

80

100

120

140

20

40

60

80

17,315 16,773

15,631 15,055

3.94 3.53

112.9 104.8

25.7 22.0

(thousand kWh) (thousand kWh)

（kg）（t）

(t-CO2) (t-CO2)

（thousand m3） （m3）

25,53026,55726,861
29,377 29,112

25,886 25,667 576,926596,817559,819
665,864 664,419

610,795 606,831

1,009,593

0.131

1,001,552

0.132

949,952

0.133

1,107,416 1,137,942

1,019,400 1,045,917

0.124 0.123

9,167

1.21

9,189

1.19

9,113

1.28

9,847 9,365
9,107 8,673

1.10 1.02

2,274

0.29

2,006

0.27

3,297

0.46

3,734 3,859

3,506 3,611

0.42 0.42

Since des ign ing and launch ing i ts f i rs t three-year
medium-term environmental conservation plan (ECP) in
FY2004, we are now engaging in environmental load
reduction actions in the areas of greenhouse gases (CO2),
electricity, water, and waste disposal, under the f ifth
medium-term environmental conservation plan (ECP5), which
covers FY2016 – FY2018. This plan aims to reduce the
three-year average of the results in these areas by 3% on an
intensity basis* from base year FY2015 levels.
After realizing, based on the FY2016 results, that electricity
usage and final waste disposal volume are the two major
issues in achieving the fifth medium-term environmental
conservation plan’s targets, we are now posed to launch
such act ions as reducing power usage dur ing new
equipment introduction and production line change, as well
as suppressing the disposal volume of unused goods during
factory transfer.

* Intensity basis: Per employee for non-production sites, and per
US$1,000 for production sites.

Outlook of Nidec’s Fifth Medium-term
Environmental Conservation Plan (ECP5)

Overview of Nidec’s Environmental Burden
Nidec con t i nuous l y mon i to rs the ove rv i ew o f i t s
business-generated environmental load to better manage the
environment. With a majority of our business-generated
greenhouse gas emissions attributed to power and fuel
consumption, our production sites’ better use of energy is
the key to reducing the greenhouse gas emissions.

Discharge volume per person

Total discharge （*）Total discharge （**）
Total power （*）
Power per person
Total power （**）

Effluent volume per person

Total effluent volume （*）Total effluent volume （**） Disposal volume per person

Total disposal volume （*）Total disposal volume （**）

98.5 90.9

Greenhouse Gases （CO2） Down 10.5% Down 3.1%
Electricity Down 8.5% Down 0.2%
Water Down 14.3% Down 7.6%
Waste Disposal Down 25.3% Up 0.4%

Non-production sites Production sites

■ FY2016 Results against FY2015 benchmark year

* The fifth medium-term environmental conservation plan (ECP5) covers Nidec Group
companies that were part of the Group as of the base year FY2015.

FY2012

12
61

FY2013

14
65

FY2014

14
63

FY2015 FY2016

15 15
76 76

Non-production sites

Production sites

■ Change in the Number of Sites

http://www.nidec.com/en-Global/sustainability/environment/re-impact/kpi/
Environmental PerformanceWeb

Environmental Load Reduction via Business

1,163 million kWh

7,229 kl
9,469,478 m3

378t

Total greenhouse
gas (CO2) emissions 681,192 t-CO2
Total effluent
volume 9,469,478 m3
Total waste
disposal volume 83,820 t

Recycled volume

Recycled rate

79,895 t
95.3 ％

Final waste disposal volume 3,926 t

INPUT OUTPUT
Material Balance （FY2016）

16,307 t

Electricity
(purchased + generated in-house)

Gas
(LPG, utility gas, LNG)

Fuel
(light oil, gasoline, A-type fuel oil)

Water

Office-use paper Logistics

Production

Procurement

Design and
development

■ Overview of Nidec’s Environmental Burden

16Nidec CSR Report 201715 Nidec CSR Report 2017

Here’s what Nidec employees think they can do individually via work to

achieve the Sustainable Development Goals (SDGs) that

UN member nations adopted to achieve in 2030:& My Vision

Italy
Nidec ASI S.p.A.
Carolina Martinez Arias

“I bring passion to financially managing my
company’s various businesses that use motor
drive technologies contributing to the global
environment. My passion is especially deep when it
involves photovolta ics, wind power, and water power
generation, power storage systems, and other solutions that
enable access to renewable energy. I think securing profit from
these projects is an important element in the more active
utilization of renewable energy.”

U.S.
Nidec America Corporation
John Lesslar

 “As an Engineer at Nidec, I strive to aid

customers to pr ior i t ize energy-eff ic ient

practices and promote clean energy technologies that will

accelerate the transition to an affordable, reliable and

sustainable energy in the future. Our shared vision is the

catalyst in achieving the goals of the industry. ”

Japan
Nidec Center for Industrial Science
Naoko Toyoshima

“My job is to develop technologies to improve
factories’ productivity. I would l ike to develop
cutting-edge technologies such as new methods to
produce motors with a l imited number of materials and
components as well as inspection technologies that never overlook
defective units, by working with inside and outside research
organizations, and provide our group’s manufacturing sites with those
methods and technologies to offer our customers better products
more quickly and at more reasonable prices than anyone else can.”

Nidec Leroy-Somer Holding
Mike McClelland

France

“As a motor dr ive technology director, I
propose high-quality and compact designs to

develop top-level, high-eff iciency products.
Based on the synergies in the Nidec Group’s R&D,

production, purchasing, and other business activities, and
also from my own experiences, I try to secure top-level
performance of motor dr ives without sacr i f ic ing thei r
reliabil ity. The key to success will be the visualization of
electronic control and modularization of motors.”

My
Vision

My
Vision

My
Vision

My
Vision

Nidec Corporation
Moe Ishii

Japan

“During the ongoing work style reform, I was
able to make improvements through utilizing a
system enabling me to create documents more
easily, make more versatile changes to the formats of
similar documents, and consolidate them to be able to work
more efficiently. Now I can work on HR-related tasks that I have
not been able to tackle so far. I will stay committed to designing
sys tems and p rov id ing suppor t to improve our work
environments.”

Nidec Electronics (Thailand) Co., Ltd
Chutikan Srisuphan

Thailand

“My work is to keep work environments in a
state where employees can work free of labor

disasters and feel safe and happy. I wil l stay
committed to working not only with other departments

but also with government officials to conduct our company’s
CSR activ it ies even more actively, and make our work
environments even better than they are now, and spread
safety-, environment-, and hygiene-related knowledge so that
all employees understand them.”

Nidec Motor Corporation Romania
Cristian Recenau

Romania

“My goal is to provide high-quality home

app l i ance moto rs , and to bu i l d wo rk

environments where employees can work safely.

I will be improving buildings, production processes, and

work places inside factor ies to create sustainable

environments where employees can work safely, more

efficiently, and with environmental consciousness.”

My
Vision

My
Vision

PT. Nidec Sankyo Precision Indonesia
Sri Endang Suciati

Ｉｎｄｏｎｅｓｉａ

“Indonesia is known as a country where a large
area of its forest has been lost to deforestation.
Since realizing this fact, I have been using less paper
at work, to protect my beautiful country. In addition to us
using both sides of the paper, and using paper for secondary
purposes such as writ ing memos, our customer are now
becoming more and more cooperative with us submitting
double-sided documents. I will be happy to be able to spread this
resource-saving initiative, even if only to a limited extent.”

Nidec Elesys America Corporation Gregg McMichaelU.S.

“My role at NESA is to champion sustainable consumption for the
factory. One area of great importance is the recycling and reuse of

consumable materials NESA uses to build our electronic control boards. My
vision is to have a factory that recycles 100% of what it uses and does not send any
waste to landfills. We created an environmental management system as a way of reducing
pollution and minimizing the negative impact our operations have on the planet.
Today, our company recycles 85% of all the materials that we use in our factory. Our
employees are very proud and everybody is working hard to reach our goal of 100%
recycling. One of the biggest challenges we face is to convince suppliers to adopt
sustainable practices. Another challenge we experience is creating new and innovative
methods for recycling and reuse that are cost effective. Due to our global business we use
lots of extra packaging that cannot be reused or recycled and must be disposed of in the
community landfill. I hope global NIDEC can work together as One Nidec to solve these
challenging issues. All countries are connected by the Earth and we can work together to
keep it beautiful for our children and their children.”

Ｇｅｒｍａｎｙ
Nidec Motors & Actuators (Germany) GmbH
Stefanie Straßer

“At work, I pay most of my attention to how

to build a sustainable production process by

us ing the most appropr ia te mater ia ls and

components provided by local suppliers. I work day by day

with my team members to provide new solutions that

maximize our customers’ sat is fact ion and lead to

sustainable relationships with our customers.”

Ｃｈｉｎａ
Nidec-kyori Machinery (Zhejiang) Corporation
Yang Yin Ping

“ I a m a m e m b e r o f t h e P r o d u c t i o n
Management Department, and minimize the

amount of waste produced by trying to ensure
eco-friendly management and production. I would like to
improve my team management ski l ls, and bui ld work
environments that are effective for them and me, so that we
can provide our worldwide customers with top-quality press
products.”

U.K.
Nidec Control Techniques Limited
Muhammad Husaunndee

My vision as R&D Project Manager is to leverage
new technologies to rapidly create increasingly

efficient, reliable and cost effective variable speed
drives which enable more effective control of electric

motors. This leads to more efficient systems overall, thus
reducing energy consumption and carbon footprint in a wide
range o f app l i ca t i ons such as au tomot i ve t es t r i gs ,
manufacturing, port cranes and hoists, HVACR (Heating,
Ventilation, Air Conditioning, Refrigeration) and elevators.

My
Vision

My
Vision

My
Vision

My
Vision My

Vision

Taiwan
Nidec Research and Development Center, Taiwan
Lin Ming Tsan

“Saving energy can slow down the pace of
environmental destruction around the world. Some
est imates suggest that motors account fo r
approximately half of the global power consumption,
making it very important for us to improve motors’ efficiency. Our
Research and Development Center engages in the development
of high-efficiency motor drives for SynRM* and PMSM.* It is such
an honor to be able to utilize Nidec’s technologies to engage in
wonderful activities to protect the global environment.”

My
VisionU.S.

Canton Elevator, Inc.
Greg Rinehart

“I am proud of the program we launched in 2016
to audit safety and working conditions in our
manufacturing plant. Safety and hygiene consultants
from the Ohio Bureau of Workers’ Compensation working
directly with our Environmental, Health and Safety Manager
periodically perform inspections of all departments and processes in
our plant. Equipment, air quality and noise levels in all work areas
are checked to ensure compliance with federal Occupational Safety
and Health Administration standards.This program has helped foster
a better work environment for all. “

Vietnam
Nidec Servo Vietnam Corporation
Nguyen Thi Ngoc Huong

“My job is to facilitate employees’ understanding
of the importance of energy-saving initiatives. We

manage the air conditioner control system that was
approved in FY2016 as a JCM* supporting business. This

system has enabled us to reduce our air conditioning system’s
power consumption by 22%. By making small but steady steps, I
hope that we will be able to raise the energy-saving awareness
not only of people of the Nidec Group, but also of people around
the world.”

My
Vision

Ｍｅｘｉｃｏ
Compañia de Motores Domesticos SA de CV
Martha P. Campa Mireles

“I manage the quality of our production process
to improve our high-efficiency motors. I believe
that we will be able to suppress climate change in
the world by producing high-quality and high-efficiency
products and improving the customer satisfaction level. I will make
sure that we work unitedly, and identify an optimum production
process to achieve Goal 13 of the SDGs, while, when requested
by a customer, analyzing and solving issues by seeing such a
request as a chance to improve our quality management system.”

My
Vision

* JCM (Joint Crediting Mechanism): Bilateral crediting system launched by Japan’s Ministry of the Environment.

My
Vision

My
Vision

* SynRM: Synchronous reluctance motor * PMSM: Permanent magnet synchronous motor

The Nidec Group recognizes diversity as the source of its
competitiveness. As we conduct business globally, we respect
and embrace the differences among those individuals who
underpin and operate our group, while utilizing those differences
to the maximum extent to effectively accommodate daily changing
business environments and customer needs.
D ive rse peop le work fo r the N idec Group, wh ich has
development, production, sales, and research facilities across the
world. We ensure that we hire talented and passionate individuals
with whom we can work beyond differences in gender, nationality,
ethnicity, religion, and other qualities and philosophies, evaluate
and appoint those who can demonstrate their full potential, and
create work environments for that purpose.

Respecting and Promoting Diversity

For the Nidec Group, which seeks to become a global company
with a 2 trillion yen-level of net sales in 2020 and 10 trillion
yen-level of net sales in 2030, training its employees to be able to
work globally is of primary importance. Those focused only on a
specific region such as Japan or Asia can no longer do business
on a global stage. “Globalization” means communications with
people of different cultures and realizing diversity. We define the
following three elements as the necessary skills for employees
who can work globally:

Using the “Global Learning Center,” the facility which opened in
March 2017, we will train our employees to be able to work
globally based on these three elements.

Global Human Resources that Nidec Seeks Global Human Resources Training Program

To stay competitive as a socially desirable business even 100 years from

now essentially requires us to train our employees based on a long-term

plan so that they become a group of people who can work actively on a

global stage. We will train our employees to become able to bring about

an age of change, and work globally based on the three attitudes,

“Passion, Enthusiasm, Tenacity,” “Working hard and smart,” and “Do it

now; do it without hesitation; do it until completed.”

18Nidec CSR Report 201717 Nidec CSR Report 2017

Aim to become a company
that continues to seek its dreams
by growing sustainably, even
100 years from now.

Company’s
vision

Train employees to become
truly global and win competitions
on a global stage.

Vision
for

education

Nidec Global Business School opens.2016

FY Even t s

Next Generation Global Business Leader Training Program starts.2017

Nagamori Business School is established. Nidec Motor College starts.2015

Internal language school opens with fluency level-based
English lessons.
Training programs are offered to group companies as well.

2013

A company-wide TOEIC (Test of English for International
Communication) test is held (twice a year).
English learning seminars are held at individual business sites.

2010

Professional skill training programs start for engineers, sales personnel, etc.
Challenge seminars, correspondence education programs
(strategic thinking, leadership skills, etc.), and other programs start.

2012

Nidec Corporation
Head Office Annex
Global Learning Center

Nidec Motors & Actuators
(Germany) GmbH
CEO
Olav Schulte

It was a great pleasure and honour to be one out of 18 students of Nidec’s first Global Business School with
participants from all over the world representing all Nidec divisions and many group companies.
Over a period of 9 months the class came together in Kyoto 4 times for a full week to have profound business
strategy training held by Professor Nawa, who was a very professional and inspiring coach and facilitator of this
programme. In addition the class could enjoy several speeches by President Nagamori and the executive officers
including intensive Q&A sessions. All this gave many valuable insights into Nidec’s history, background of company
roots, core values and the Nidec Way as well as a very comprehensive picture of future strategy, technology
roadmap and business mission.
On top of this, professional guest speakers and a Zen Buddhist Temple experience made this programme an
exceptional event for all business class members and a life time experience, especially for non-Japanese participants
like myself.
In summary the training was an outstanding global team building event and the most favourable opportunity to
internalize the Nidec Way and the spirit of ‘One Nidec’ being an exceptional corporation with excellent potential for
sustainable future growth.
It is my strong belief that initiating and establishing this programme as one of the Corporation’s core pillars of global
people development and promotion is a very important element going forward on executing Nidec Vision 2020.
Thank you to everybody who made this programme possible and my best wishes for the global HR team to continue
this initiative and make it a success story.

Selected as an inaugural member of Nidec Global Business Schoolof a Nidec Global
Business School

graduate

VOICE

Society

Diversity & Training Employees to Work Globally

The second session of the Nidec Global Business School began
in July 2017. The school, which started in FY2016, saw the
admission of 18 people from seven countries including Japan
(Japan, China, the US, Thailand, the Philippines, Italy, and
Germany), all of whom are working actively in various places of the
world. In FY2017, we are accepting employees from a wider
range of our workforce by also launching a “Next Generation
Global Business Leader Training Program”.

In addition to the above, we will develop
and launch a global training program,
wh ich w i l l use as a tex tbook “The
Challenging Road,” the booklet that was
translated into four languages (English,
Chinese, Thai , and V ietnamese) , in
FY2016.

■ Employees by region

Total
107,062
employees

Japan
8.15%
（8,728 employees）

Central & South Americas
7.32%
（7,834 employees）

North America
3.23%
（3,463 employees）

Europe,
Middle East & Africa
10.53%
（11,274 employees） Asia & Oceania

70.77%
（75,763 employees）

We intend to improve the quality of our diversity management to a
level where it works as our group’s strength.

Ability to convince
others and talk

about various topics
in order to be engaging
to others, obtain their
support/cooperation,

and realize dreams

Fluency in English,
the universal

 language, and
other languages

“The Challenging Road”
The booklet that describes Mr. Nagamori’s business and action
philosophies, as well as Nidec’s business policies and the Nagamori-ism

Ability to break
through

any challenging
situation with passion,

enthusiasm, and
tenacity

The Nidec Group keenly seeks to satisfy our customers based on the QCDSSS (quality, cost, delivery, service,
speed, and specialization (differentiation)) system. When procuring materials, we apply the fundamental
philosophy of giving all companies in the world fair opportunities for us to choose to purchase materials and
components from them, based on fair evaluation. In addition, prior to our products’ delivery into the market, we
pay attention to all the actions by those who made them, and build relations with supply chain partners with
excellent records in the areas of human rights, work ethics, health and safety, and environmental conservation.

20Nidec CSR Report 201719 Nidec CSR Report 2017

Collaborating not only with its own manufacturing sites but also
with its supply chain partners, Nidec promotes CSR activities
throughout its entire supply chain. When executing a basic
business contract, we request those partners to comply with the
Nidec Group’s CSR Charter, while encouraging them to do
business based on the specific guidelines provided for in the
“Nidec Supply Chain CSR Promotion Guidebook,” and supporting
them to do so.
The Nidec Group, producing products in various countries in the
world, has an extensive global supply chain. To comply with its
own CSRs in production and other business activities, we hold
CSR procurement seminars for major supply chain partners at our
sites in individual countries, and perform an onsite audit based on
each partner’s reply in a pre-audit survey sheet. In FY2016, we
held an onsite audit at the sites of 61 of our supply chain partners.

CSR Procurement
To answer various requests from our customers, Nidec’s
development, production, and sales departments work in an
integrated way to improve the customers’ satisfaction level and
build good business relationships with them under a “Made in
Market” strategy to develop, produce, and sell our products close
to our customers and respond promptly to our customers
throughout the world. This is how Nidec provides our customers
with speedy and detailed customer-oriented services by operating
very close to individual regions’ markets.

In recent years, the quality of a company’s products as well as
that of the company itself is being tested, making it essential for a
company to firmly achieve its corporate social responsibility (CSR)
in order to maximize its customers’ satisfaction. Accordingly, the
Nidec Group, aiming to expand its global business continuously,
revised its CSR from an international perspective in FY2014 and
thereafter, and performs EICC*-based onsite audits to improve the
CSR’s practicality. In this joint project with an EICC certification
organization, we have audited our 21 major production bases in
Asia so far, launching a series of improvement actions. Each area’s
level of EICC compatibility based on the FY2016 audit results is as
follows:

Based on the above results, we will launch improvement actions,
with a focus on labor management, emergency measures, and
designing a documentation system.

Quality-based Customer Satisfaction Improving Our Governance System
We hold compliance seminars for our employees on topics such
as cartel and bribery, with the awareness that crimes committed in
this area would cause tremendous damage to the company. In
FY2016, our legal personnel and others held compliance
seminars/discussions at 90 business sites in the Americas,
Europe, China, Southeast Asia, and Japan to further share
understanding on such matters as “what acts would fall under
violation,” “what effects would be expected when a violation is
committed,” “how to act if in doubt,” etc. In addition, during
FY2016, we established the “Anti-Bribery Policy for the Nidec
Group – Rules on Dealing with Government Officials, Suppliers,
Agents and Customers” , a set of internal anti-bribery rules to
cover the entire Nidec Group. In FY2017 and after, we will work to
improve the quality of group-wide seminars in order to have our
employees better-educated on the anti-bribery rules.

Promoting Compliance

Society

Our Responsibility for the Entire Value Chain

Governance

For More Reliable Business Management
The Nidec Group constantly strengthens its business and business management system to build an

infrastructure that underpins its global business activities. We also promote corporate ethics and compliance,

the two basic elements enabling us to win society’s trust, while working in earnest to secure business continuity

in any emergency, including natural disaster.

50

2013 2014

■ Number of supply chain partners covered in the CSR audits

（FY）
0

60

40

20

50

70

30

10

49 50

2015 2016

61

BCP training in Italy

BCP training in Mexico

■ CSR-Based Procurement Flow

Sale

Work sincerely
and honestly1

Respect for human
rights and labor2

Coexist harmoniously
with the environment3

Ensure occupational
safety and hygiene4

Maintain good relations
with society5

Management system6

Nidec
Supply
chain
partners

■ QCDSSS Elements

QCDSSSSpecialization/Differentiation Delivery

Speed Service

Quality Cost

（Audits）

Appoint/Dismiss

Audit

Audit

Execution of
business
operations

Internal
audit

Appoint/Dismiss

Ap
po
in
t/
D
ism
iss

Corporate Philosophy and Action Principles

Board of Directors’ Meeting
Board of Directors

Representative Director and President

Chairperson
CSR Officer

CSR Committee

Secretariat
CSR Promotion Office

Audit and Supervisory Board Meeting
Audit and Supervisory Board

（Mission Statement, Corporate Governance Policy, and Policy Manual）

Co
op
er
at
e

Cooperate

Cooperate

Supervise

Ac
co
un
tin
g
Au
di
to
r

Audit
Senior

Management
Meeting

Ris
k

M
an
ag
em
en
t

Co
m
m
itt
ee

Co
m
pl
ia
nc
e

Co
m
m
itt
ee

Executive
Management
Meeting

G
ro
up

co
m
pa
ni
es

Si
te
s

CS
R
Pr
om
ot
io
n

O
ffi
ce

Ris
k M
an
ag
em
an
t

Offi
ce

Co
m
pl
ia
nc
e

O
ffi
ce

Co
rp
or
ate

Ad
mi
nis
tra
tio
n a
nd

Int
ern
al
Au
dit
 D
ep
t.

Shareholders’ Meeting

■ Corporate Governance Chart

Labor: 69%; health and safety: 70%; ethics: 74%;

the environment: 77%; and management system: 66%

*EICC (Electronics Industry Code of Conduct): Internationally recognized standards for
socially responsible business practices published by the Electronic Industry Citizenship
Coalition for an entire supply chain’s business activities, comprising five sections: labor,
health and safety, environmental practices, ethics, and management systems.

Purchase materials
and components
Purchase materials
and components

▶ Building and enhancing the global business
management infrastructure

The Nidec Group promotes the quality improvement of its
business management system, accounting standard, financial
management, information disclosure system, and other elements
based on global standards.
We must strengthen the basis of our growth strategy to promote
the Nidec Group’s autonomous global growth, and accelerate the
pace of PMI (post-merger integration) after purchase of a
company overseas. It is for these purposes that we promote
building a five-region global management system. Specifically, this
system aims to build regional management companies to improve
Nidec’s business management quality (governance, compliance,
and internal control), and enhance the companies’ functions.
Though the Nidec Group’s organization has so far been based on
a “federate” management system, where individual group
companies were given autonomy in their business management,
we will promote the “One Nidec” management system at an
accelerated pace as our business becomes more and more
globalized. The Corporate Administration & Internal Audit
Department, which supervises the entire Nidec Group’s internal
control system, is building a global anti-fraud audit system, and
further enhancing the internal control system based on the
knowhow and experiences gained from the financial statement
audit and the SOX Act audit (which was conducted when Nidec
was listed in the US).
Also, we are improving our information disclosure system via an
internal information disclosure committee and joint efforts among
specialized departments.

Allocating risk managers at individual sites around the world, the
Nidec Group has in place a system in which factors impeding our
business continuity can be promptly detected and properly
addressed. In addition, anticipating the occurrence of such risks
as earthquakes, flooding, droughts, infectious diseases, and fires,
we have been conducting BCP (business continuity plan)
simulation training at domestic and overseas sites since March
2014. As of the end of March 2017, a total of more than 800
Nidec Group employees have participated in the training to
improve their capabilities to perform effectively in their workplaces
when an unexpected event occurs. In FY2017, we will continue to
f ocus on BCP t r a i n i ng and f u r t he r p romote a g l oba l
risk-management system that can further enhance our safety
management system at production sites and address geopolitical
risks.

Business Continuity Plan for Emergency Situations

For the Communities
Action Album

22Nidec CSR Report 201721 Nidec CSR Report 2017

1,028.4

■ Sales
(Consolidated)

■ Operating Income
(Consolidated)

■ Current Net Income
(Consolidated)

■ Number of Employees
(Consolidated)

0

（billions of yen） （billions of yen） （billions of yen） （persons）

200

400

600

800

1,000

1,200 1,178.31,199.3

0

20

40

60

100

80

120

140

117.7
140.3

110.9

0

89.9

111.7

76.0

0

2015 2016

50,000

100,000 96,602
107,062

20142015 201620142015 201620142015 2016 （FY）（FY）（FY）（FY）2014

98,439

About the CSR Report 2017

Scope of
Report

Reporting
Guidelines

Reporting
Period

Publication

Publishing
Office

Environmental Reporting Guidelines 2012, Ministry of the Environment of Japan

GRI Sustainability Reporting Guideline, Version 4

September 2017 (Previous edition: October 2016; Next edition: Scheduled for September 2018)

CSR Promotion Office, Nidec Corporation

Editorial
Policy

Editor's Note

■ Corporate Profile

It is the Nidec Group’s important business management issue to fulfill its corporate

social responsibility (CSR), and incorporate sustainable development into its business

activities. In fulfilling our CSR, dialogue, cooperation, and collaboration with our group’s

stakeholders (mainly customers, supply chain partners, local communities, employees,

shareholders, and the global environment) are essential. It is in contribution to this effort

that we have been issuing this report, a compilation of the Nidec Group’s CSR policies

and philosophies, action results, and issues, every year since 2004. In addition to this

Report, which is a digest of our CSR-related information, please read the CSR page of

our corporate website for more details.

Due to its active M&A activity, the Nidec
Group is seeing its member companies and
employees increasing on an ongoing basis,
including approximately 12,000 people who
have joined us since the previous edition of
this report was issued a year ago. As we
have done so far, we are d is t r ibut ing
Japanese, English, and Chinese versions of
th is CSR Report to a l l our employees
working in the various countries in the world,
so that they share the “One Nidec” policy
and work actively in the knowledge that they
are Nidec employees. I hope that all Nidec
employees, acting as members of the global
community, and working based on the
United Nations’ Sustainable Development
Goals (SDGs) we explained in this Report,
will fulfill their social responsibility to help
realize a sustainable society.

Our CSR Report 2017 focuses mainly on the headquarters, domestic & overseas R&D

facilities, and production sites of Nidec Corporation, Nidec Sankyo Corporation, Nidec

Techno Motor Corporation, Nidec Elesys Corporation, Nidec Tosok Corporation,

Nidec-Shimpo Corporation, Nidec Copal Electronics Corporation, Nidec Copal

Corporation, Nidec Servo Corporation, Nidec-Read Corporation, Nidec Seimitsu

Corporation, Nidec Machinery Corporation, and Nidec Global Service Corporation.

With a main focus on the company’s activities during FY2016 (April 2016 – March
2017), this report includes activities ongoing from the past as well as information on
the latest activities.

Masahiro Nagayasu
General Manager, CSR Promotion Office

NIDEC CORPORATION

Shigenobu Nagamori
(Chairman of the Board, President & CEO)

Company name

Brand name

Representative

July 23, 1973

JPY87.78 billion (as of March 31, 2017)

298,142,234 (as of March 31, 2017)

First Section, Tokyo Stock Exchange

Founded

Paid-in capital

Total shares issued

Stock listings338 Kuzetonoshiro-cho, Minami-ku,
Kyoto 601-8205, JapanAddress

Donating toys

Participating in a “Zero Trash”
project at the Gion Festival

Holding an internal
zumba dance class

Lecture for senior high school students

Participating in a charity run

Promoting female
employees’ advancement

CSR award

Offering locally produced
food for national staff

Teaching them how to address
the world’s human rights issues

Reducing the amount of trash to make
one of Japan’s three major festivals beautiful

Promoting employees’ good health

20

40

60

100

80

Supporting a local traditional sport

Teaching children the fun of skating

Work-Life Balance & Career Advancement Project

Agreement made with the local police department to
work together at the time of a disaster

Commended by Thailand’s
Ministry of Industry

Environmental class for
elementary school students

Disaster training by establishing an alternative
police station in a conference room

Giving them an opportunity to
think about what they can do for
the global environment using motors

http://www.nidec.com/en-Global/sustainability/
Find more detailed, timely information
about Nidec's CSR and environmental
activities on our website.

Online
Information
Disclosure

Bringing smiles to children

Establishing a donated class at Kyoto University

Helping students to learn “advanced electrical appliance
engineering to realize a friendly global environment”

The Nidec Group engages in a wide variety of activities in regional
communities where we conduct business by looking to their future.

to help purchase medical equipment
for a university hospital

Fresh and tasty foodstuffs, which also
contribute to reducing CO2 emissions

	00_00_e
	01_02_e
	03_04_e
	05_06_e
	07_08_e
	09_10_e
	11_12_e
	13_14_e
	15_16_e
	17_18_e
	19_20_e
	21_22_e

