
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.

Cover photos and pictures

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.

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

Investor Relations &
CSR Promotion Department
Email: csr@nidec.com
Tel: +81-75-935-6550 Fax: +81-75-935-6141

Please send inquiries to:

CSR Report

2018
Contributing to the world

by making products that

spin and move

02Nidec CSR Report 201801 Nidec CSR Report 2018

Top Commitment

Electric motors power just about every present-day
spinning/moving key 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 consumpt ion, which , some est imate ,
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
r e l a t ed p r oduc t s a s t h e wo r l d’ s l e ad i n g
comprehensive motor manufacturer.
Going forward, we will continue to make a difference
by opening up a whole new level of efficiency,
enab led th rough t igh ter in tegra t ion o f our
industry-leading motor-drive expertise with advanced
contro l lab i l i ty and connect iv i ty . S lowly yet
constantly, we are on course to evolve into a “global
comprehens i ve e l ec t romechan i ca l dev i ce
manufacturer” capable of bringing solutions to every
global issue a step closer with a century-scale
sustainability perspective on social needs.

Our company is currently on the verge of riding a
great wave of technological innovation in four areas:
“vehicle electrification,” “widespread use of robots,”
“home appliances driven by brushless DC motors”
and “manpower-saving in agriculture and logistics.”
Strong expectations are placed on these areas as
promising growing markets that contribute to the
resolution of various global issues, including CO₂
emissions, traffic accidents, and population aging.
Hopefully, elemental technologies we have cultivated
thus far will serve as a gateway to viable solutions to
t he se s u s t a i nab i l i t y c ha l l enge s posed by
ever-changing environmental and social dynamics.
Aiming to become a global excellent company that
enjoys continuous growth and development, we will
actively support the Sustainable Development Goals
(SDGs) set by the United Nations as global goals
toward 2030. Sticking to the company’ s business
attitude of “Do what’s expected, as expected, from a
higher perspective before anyone else until it is
completed,” we will work to meet the expectations
of everyone who supports us.

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.
Thereby, Nidec strives to promote the prosperity of
our society, our company, and all our employees.

Mission Statement

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

Shigenobu Nagamori
Founder, Chairman and CEO

Hiroyuki Yoshimoto
President and COO

Small precision motors

HDD motors
Tactile device

Drive motors

04Nidec CSR Report 201803 Nidec CSR Report 2018

The Nidec Group Creates
the Value Demanded by Society

About the Nidec Group

Automotive products

Traction motor system

ADAS camera units

Other products Machinery, equipment,
electronic and optical components, etc.

Industrial robots

Shutters for digital cameras

Appliance, commercial, and industrial products

Air conditioner motors

Blade pitch control motors

Traction motors

〈 Sales distribution ratio by product group 〉

Small precision motors

30%

Appliance, commercial,
and industrial products

35%

Automotive products

20%

Other products

15%

1,488.1
billion yen

Consolidated
net sales

（for FY2017）

〈 Business sites 〉

Europe,
Middle East & Africa

Group
companies
employees

91
12,917

Japan

Group
companies
employees

31
9,209

North America

Group
companies
employees

24
4,199

Central &
South America

Group
companies
employees

19
8,014

Asia & Oceania

Group
companies
employees

146
73,215

as of March 31, 2018

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.

Nidec Products Spinning and Moving in Our Daily Lives

Top Commitment
About the Nidec Group
The CSR That We Seek to Pursue

01

03

05

Our Contribution to a Sustainable World
Report.1 Driving a Decarbonized Society07

Report.2 Realizing Zero Traffic Accidents
Report.3 Supporting an Aging Society

09

11

SDGs & My Vision
SDGs on Which the Nidec Group Places a Special Focus
Corporate Profile / About CSR Report 2018 / Editor’s Note

19

21

22

Our Efforts Related to the CSR Declaration
Business Integrity / Respect for Human Rights and Labor Practices
Harmony with the Environment / Workplace Health and Safety
Harmony with Society / Framework for Ensuring Efficacy
Action Album

15

16

17

18

CSR Charter and CSR Declaration
Our Commitment to CSR13

C O N T E N T S

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

311
Group companies

107,554
employees

Power packs for
electric power steering (EPS) systems

The Nidec Group aims to achieve its net
sales target of two trillion yen in FY 2020
and 10 tr i l l ion yen in FY 2030. We
recognize again that with the expansion
of our business, we should assume
greater corporate social responsibility.
Globally, the Sustainable Development
Goals (SDGs) were adopted by the
United Nations in September 2015 with
the aim of realizing a sustainable society.
In December of the same year, the Paris
Agreement, which aims to achieve a
significant reduction in greenhouse gas
emissions to combat climate change, was
also adopted. Thus, the international
community has drastically changed its
direction toward creating a sustainable
society, where our future generations in
100 years’ time can live comfortably in a
safe environment, free from the harmful
effects of our current lives. As a member
of the global community, the Nidec
Group, which has approximately 100,000
employees across the world and supplies
motors for every product, should fulfill its
social responsibility. That is exactly why
we need to be act ively engaged in
activities toward achieving the SDGs
and in efforts to reduce environmental
burdens based on the Paris Agreement.
With th is in mind, we wi l l conduct
bus iness ac t i v i t i e s th rough wh ich
individual employees can support the
f u t u r e d e v e l o pme n t o f s o c i e t y ,
considering what they can do through
their work toward these goals.

Akira Sato
Executive Vice President and CFO

06Nidec CSR Report 201805 Nidec CSR Report 2018

Contributing to the World
by Making Products That
Spin and Move

The CSR That We Seek to Pursue

Since its foundation in 1973, Nidec has been engaged in business
with the following mission statement as the basis of its business
management: “Contribute to the development of society and the
welfare of the general public around the world by supplying the
highest quality products with our sincere and enthusiastic
dedication to the trinity of technology, expertise, and modern
science,” and “Promote the prosperity of our society, our
company, and all of our employees.”
In 2008, we established three basic management creeds and the
CSR Charter. The basic management creed states three principles:
“Employment stability based on sustainable business growth,”
“Available supply of the highest quality, indispensable, and widely
desired products for the common good of all,” and “Pursuit of the
top leader position in each of the company's chosen paths.”
We will implement the following three actions according to the
spirits of the mission statement and the three basic management
creeds: 1) social contribution through business activities, 2) sincere
business management, and 3) social contribution through
non-business activities.
Through these actions, we hope to contribute to creating a society
where people can live comfortably even 100 years from now, and
to stay competitive as a socially desirable business even at that
time.

From Our CSR Officer

Achieving the SDGs
The “Transforming Our World: 2030 Agenda for Sustainable
Development” adopted by the United Nations General Assembly
in September 2015 sets out 17 goals (Sustainable Development
Goals: SDGs) as important guidelines for the international
community to eliminate poverty and realize a sustainable society.
The Nidec Group supports the United Nations’ initiative to create

a sustainable society. We are also part of the United Nations
Global Compact, which sets forth 10 principles related to issues
i nc l ud ing human r i gh t s , l abo r , t he env i ronment , and
anti-corruption, and have committed ourselves to contributing to
realizing the SDGs.

What Shapes Our CSR

Mission Statement /
Three Basic Management Creeds

08Nidec CSR Report 201807 Nidec CSR Report 2018

Battery Energy Storage System
(BESS)

Power conversion system
essential for BESS

Toward a Society Independent
of Fossil Fuels

Power System That Promotes
the Spread of Renewable Energy

What Changed after the Paris Agreement

The Paris Agreement was adopted in December 2015 at the 21st session of the
Conference of the Parties to the United Nations Framework Convention on Climate
Change (COP 21) and entered into force in November 2016. It aims to limit the rise in
global average temperatures to well below 2℃ on pre-industrial averages, with efforts to
limit warming to 1.5℃. To this end, it is required to achieve net-zero carbon emissions in
the second half of this century by balancing human-caused greenhouse gas emissions
with greenhouse gases absorbed by plants.
This decarbonizing movement will fundamentally steer the future course of global
socioeconomic activities. It will be required to dramatically reduce CO₂ emissions from
energy use and expand non-fossil fuel-based energy sources. In the SDGs, Goal 7 for
energy and Goal 13 for climate action have been established to promote the
decarbonization of the global energy system.

Driving a Decarbonized Society
Facing the threat of climate change, the international community has chosen to achieve a
decarbonized society in the Paris Agreement. The Nidec Group helps accelerate the
decarbonization of the global energy system by developing module systems that incorporate
high-performance motors and related products and providing power management solutions that
support the spread of renewable energy.

Report.1Our Contribution to a Sustainable World

The IEA reports that the CO₂ emission rate is the highest when
electricity is generated. To achieve the decarbonization of the
global energy system, it is essential to switch from thermal power
generation to power generation from renewable energy sources,
including sunlight, wind power and water power.
However, renewable energy has not yet fully been spread. One of
the factors is that it cannot provide stable power generation. For
instance, since electric power generation from solar and wind
energy fluctuates significantly depending on the climate and
weather conditions of the moment, the power generation is often
insufficient or excessive according to the circumstances.
Nidec ASI S.p.A., which has developed power system technologies
for over 100 years, is comprehensively engaged in generating,
storing, transmitting and distributing renewable energy. It provides
system solutions to stably supply low-cost power even to distant
areas, including isolated islands and remote rural areas.
Serving as a core element of the solutions is microgrid technology,
which enables optimal power management by integrating various
electric generators, such as solar and wind generators, with
storage batteries.
Nidec ASI has an advantage in battery energy storage systems

According to the International Energy Agency (IEA), power
generation and heat supply account for the largest portion of
global CO₂ emissions (42%), followed by vehicles and other
transportation (24%). An improvement in energy use efficiency and
a switchover from fossil fuels, which have been the mainstream
fuels for power generation, to renewable sources will promote the
decarbonization of the global energy system.

Source: Intergovernmental Panel on Climate Change (IPCC) 5th Assessment Report

2.9
1.9

trillion
tons

trillion
tons

Total CO₂ emissions acceptable to limit
 the rise in global temperatures to less than 2℃

CO₂ emissions that have
 already been discharged

In terms of the consumption of generated power, approximately
50% of global power consumption is said to be attributed to
motors. Accordingly, the Nidec Group also focuses on reducing
the power consumption of motors.
For motors for industrial use, we have been supplying IE3-level
motors (premium efficiency) since 2014 to support the energy
conservation of production facilities, such as carrier machines and
air blowers. According to a provisional calculation by the Japan
Electrical Manufacturers' Association in 2015, if the majority of
industrial motors (IE1) used in Japan are replaced entirely by
IE3-level motors, power consumption of as much as approximately
15,000,000 MWh can be reduced annually. Furthermore, we have
developed higher-performance IE4- and IE5-level motors.
For motors for consumer use, it is important to improve the energy
efficiency of air conditioners and air-conditioning equipment with
large power consumption. Our brushless DC motors for inverter air
conditioners, one of the Nidec Group’ s flagship products, can
realize optimal control of systems. We supply air conditioner
manufacturers with high-efficiency motors modularized with
blowing motors and inverter circuits. We also provide brushless
DC motors for a wide range of applications, including refrigerators,
washing machines, cooking appliances and AV equipment, to
improve the energy efficiency of the entire indoor space.

CO₂ emissions from fuel combustion in 2015：
32.3 billion tons

(BESSs), which play an important role in microgrid technology
development.
The use of BESSs allows for a reliable supply of power through the
temporary storage of surplus power and the release of stored
electricity at times of power shortage. We have implemented
projects aimed at building large-scale BESSs in the UK and Germany
and on the French island of Corsica. The total global energy
capacity of these systems exceeded 500 MWh during 2017. An
energy capacity of 500 MWh is considered to be able to cover the
annual power consumption of approximately 100,000 households.

Electricity
and heat
42%

Transport
24%

Industry
19%

Residential
6%

Services
3%

Other
7%

Source: “CO₂ Emissions from Fuel Combustion 2017,” International Energy Agency (IEA)

Traction motor system (E-Axle)

Improving Energy Efficiency with
the Use of High-performance Motors

Motors That Support Vehicle
Electrification

Transportation accounts for the second largest share, 24% of
overall CO₂ emissions, right after power generation. The majority
of these CO₂ emissions is attributed to vehicles fueled by gasoline
or diesel. Vehicles are currently in the midst of a once-in-a-century
technological innovation, in the transition from engine-driven to
motor-driven vehicles. With the effectuation of the Paris
Agreement, there has been a movement to tighten CO₂ emission
regulations and ban the use of gasoline-fueled vehicles in various
countries, in which a direction toward vehicle electrification has
been established.
The Nidec Group provides high-efficiency motors for all vehicle
systems with the basic functions of driving, turning and stopping.
These systems include a traction system, which generates the
driving force necessary for the motion of the vehicle, an electric
power steering (EPS) device, which assists the operation of the
steering wheel, and a brake system.
In April 2018, we launched a traction motor system, the “E-Axle,”
developed for electric vehicles (EVs) and plug-in hybrid vehicles
(PHEVs). Featuring excellent performance as a motor system as
well as reduced size and weight due to a uniquely developed new
cooling system, this traction motor system has contributed to the
realization of high-efficiency and fuel-efficient vehicles.

Report.2Our Contribution to a Sustainable World

10Nidec CSR Report 201809 Nidec CSR Report 2018

Reducing Road Traffic Accidents as a Global Goal

Global road traffic deaths
(WHO statistics, 2013)

Approx.

1.25
million people

According to the Global Status Report on Road Safety 2015
released by the World Health Organization (WHO), the number
of global road traffic deaths reached 1.25 million in 2013.
Taking this issue seriously, member countries of the
United Nations have determined to attain Target 3.6
“By 2020, halve the number of global deaths and
injuries from road traffic accidents” in Goal 3 (Ensure
healthy lives and promote well-being for all at all ages)
of the SDGs.

Accelerating R&D toward Sophisticated Driving Support Functions

Developing an Advanced Driver Assistance System
and Spreading Autonomous Driving

Every year, there is an increasing number of vehicles equipped
with functions that help drivers drive safely, including a
lane-keeping support function, an inter-vehicle distance control
function, and an automatic emergency brake function.
The further development of the advanced driver assistance system
(ADAS) will lead to reduced involvement of drivers in driving,
helping the realization of completely autonomous driving. Since
traffic accidents are attributable largely to human errors, the
realization of autonomous driving is expected to significantly
reduce traffic accidents.
Critical technical requirements for an autonomous car include
collecting sensory information, determining appropriate navigation
paths, detecting road obstacles, and adjusting speed and steering

according to traff ic conditions. Ult imately, the design of
autonomous cars needs to be considered not only in terms in-car
hardware and software systems but also in the context of the
future intelligent transportation systems.
The Nidec Group provides motors, motor controllers, and sensors,
which play a key function in ADAS. The roles we can play in all this
would not be small. We hope to open up the gateway to such
new challenges by advancing our technical capabilities in sensing
devices and recognition algorithms that enables autonomous cars
to safely take over the driver's detection and decision tasks.
Making use of every technology, we will accelerate research and
development toward the realization of collision-free vehicles.

Realizing Zero Traffic Accidents
It is a universal desire and goal to eliminate road traffic accidents, which take the lives of many
people every year. The technologies and products of the Nidec Group have played an important role
in improving driving support functions and enhancing vehicle braking performance. We hope that our
technologies and products will contribute to realizing zero traffic accidents in the future.

Supporting the Evolution of Brakes

Brake Systems That Ensure the Safety of Electric Vehicles

With the electrification of vehicles, braking operations, which play
a pivotal role in safe driving, are in the process of changing so that
they will be controlled by an electronic control unit. A new
mechanism allows for the highly accurate perception of a driver’s
actions and highly precise motor control, thereby being able to
shorten the distance traveled from when the driver applies the
brakes to when the vehicle stops and improving the security of
driving.
The Nidec Group develops and supplies such next-generation
brake systems as part of its efforts of focusing on the development
of automotive motors. In accordance with technical trends in
brake-by-wire systems, which use electrical signals to rapidly
control brake force, we also promote the development of motors
for electric brake boosters. We will work to enhance the safety
standards of future vehicles by providing products with high
performance and reliability.

Electronic control unit (ECU) for
electric and hybrid vehicles' braking systems

Drone Motor for a drone

WHILL Model C Motor for the WHILL Model C

12Nidec CSR Report 201811 Nidec CSR Report 2018

New social tools, including personal mobility devices, drones, power assist suits, and communication robots,
support an aging society through functions such as “carrying,” “moving,” “assisting,” and “communicating.”
The Nidec Group supplies brushless DC motors and related products to provide support so that these tools
can function more effectively.

Supporting an Aging Society

Aging Global Population

Global population aging
rate in 2015

8.3％

Expected rate of global
population aging in 2060

18.1％
The proportion of those aged 65 or over to the total global
population (population aging rate) increased from 5.1% in 1950
to 8.3% in 2015. It is expected to rise to 18.1% in 2060.
Population aging is also forecast to progress rapidly in emerging
and developing countries as well as already aging developed
countries.
Addressing such an unprecedented change requires
future-oriented efforts through society-wide cooperation,
as recommended by Goal 11 (Make cities and human
settlements inclusive, safe, resilient and sustainable) of
the SDGs.

Report.3Our Contribution to a Sustainable World

Personal Mobility and
Industrial Drones (for Logistics)

※ Source: “2017 Fact-finding Survey on Measures for People with Limited Access to
Shopping Facilities,” Ministry of Internal Affairs and Communications of Japan

Reducing Human Workload
Power Assist Suits and
Industrial Drones (for Agriculture)

In an aging society, there will be an increasing number of elderly
people with various problems in their daily lives. For instance, it is
said that there were 7.0 to 8.5 million people in Japan who had
difficulty going shopping to buy food and other daily living
necessities as of 2010, and the number of such people is
expected to increase significantly.※
As a means of transportation for elderly people, high expectations
are placed on personal mobility devices. WHILL, Inc., which has
proposed electric wheelchairs as new “vehicles” that make our
daily lives more comfortable and enjoyable, has launched its new
model the “WHILL Model C,” in which a brushless DC motor
jointly developed by Nidec and the said company is used.
In addition to going to shopping facilities to buy what is needed, it
is an effective way to have what people need delivered to their
homes. Drones with rapidly growing applications are expected to
serve as a means responsible for last-mile logistics operations. The
Nidec Group has supplied motors for industrial drones since 2017.
Having succeeded in the development of motors for all-weather
drones due to the improvement of waterproof, dustproof, and

heat radiation abilities and motors combined with a control unit
and a propeller, we contribute to enhancing the performance of
drones.

In association with the aging of the population, the younger
generation, which is smaller than the older generation, will have to
support many elderly people. Accordingly, it is required to reduce
human workload in a wide range of areas, including nursing care,
manufacturing, logistics, and farm work.
Wearable power assist suits, which expand and assist human
functions by using electric power, such as an electric actuator
(driving gear) and an artificial muscle, have been becoming
popular in Japan as an effective tool to address the needs of an
aging society. Since 2017, the Nidec Group has been providing
power assist suit manufacturers with super flat actuators, in which
a motor is combined with a flat, compact reduction gear, the
“Flexwave.” Our actuators are used, in particular, in joint areas as
thin, lightweight and compact drive units, significantly improving
the wearing feel of power assist suits.
Industrial drones are also highly expected to serve as a means of

promoting the efficiency of pesticide spraying and growth
management. Nidec and Yamaha Motor Co., Ltd. have jointly
developed compact, lightweight, and high-power motors used to
spin the propeller of a YMR-08 industrial multi-rotor drone, which
was launched by the said company in 2018. We will work to
further expand the possibilities of drones.

V O I C E

WHILL, Inc. has seen it as problematic that the basic functionality of wheelchairs has not evolved as compared to mobile phones, and
has acted with the vision of opening a new market of wheelchairs for those who hesitate to go out due to psychological pressure.
Concurring with the company’ s problem consciousness and vision, we decided to jointly conduct the development of a motor for a
WHILL Model C wheelchair. Since we realized that wheelchairs have a direct impact on the quality of life of wheelchair users, we were
determined to seriously work on the development of the motor, with the company’s pride at stake.
Making use of motor technologies that we have cultivated through the manufacture of motors for electric bicycles, we worked to
develop a higher-performance motor for a WHILL Model C wheelchair.
We found the joint development with WHILL, Inc. interesting because we were able to work together as companions with the same
goal, irrespective of our relationship of supplier and buyer. We will continue to provide society with motors useful for the lives of
people in the future.

Helping to make the lives of electric wheelchair users more
convenient and comfortable through cooperation with WHILL, Inc.

Takanobu Hayashi
Small Precision Motor &
Solutions Business Unit
Sales Division 2 Sales
Department 2
Nidec Corporation

Super flat actuator

Removing Constraints on Transportation

Source: Annual Report on the Aging Society: 2017, Cabinet Office of Japan

Won the Grand Prize in the Top Manufacturing Parts Awards
hosted by the Monodzukuri Nippon Conference and
the Nikkan Kogyo Shimbun, Ltd. in 2017

CSR Charter and CSR Declaration

14Nidec CSR Report 201813 Nidec CSR Report 2018

All employees respect each other’s value and move in one direction toward a single goal.
― This is what we aim at based on the “One Nidec” policy.
The realization of the CSR Declaration leads to that of the “One Nidec” policy.

In 2008, the Nidec Group established the CSR Charter, which
stipulates the company’ s basic stance regarding its involvement
with society, based on the United Nations Global Compact and
the Code of Conduct of the Responsible Business Alliance (RBA)
(former Electronic Industry Citizenship Coalition: EICC).※
In 2018, we formulated the CSR Declaration as more specific
guidelines available globally. As a complement to the CSR Charter,

the CSR Declaration comprehensively prescribes appropriate
courses of action to be followed in our business operations from
the perspective of social responsibility.
By weaving a shared value approach into the fabric of our
workplace and supply chains, we will breathe life into the
Declaration.

Our Commitment to CSR

Health & Safety

Labor

Environment

Ethics

Management System

B.

A.

C.

D.

E.

The UN Global Compact expects its member companies
and organizations to demonstrate responsible and creative
leadership in line with its 10 principles in four areas to
ensure global sustainable growth. The Nidec Group joined
the UN Global Compact and officially expressed its support
for the 10 principles in August 2015.

Human Rights

 Labor

Environment

Anti-Corruption

1.

2.

3.

4.

United Nations Global Compact Code of Conduct of the Responsible
Business Alliance (RBA; former EICC)

CSR Charter
● This simply stipulates the basic stance of the Nidec
Group regarding corporate social responsibility (CSR).

● It consists of f ive pil lars: “business integrity,”
“harmony with the environment,” “respect for human
rights,” “workplace health and safety,” and “harmony
with society.”

CSR Declaration
● Regarding the five pillars of the CSR Charter, this
specifically states what we should or should not do.

● It has established a new chapter “Framework for
Ensuring Efficacy” that serves as the basis for the
business activities of the entire group.

Better Meet Your Expectations ― Key motivation for the CSR Declaration ―

In today’s circumstances where business is conducted globally
transcending national borders, an important issue is how global
companies deal with social wisdom and practices that vary
depending on the country or region. In many developing
countries, sufficient education and legal systems regarding
human rights, work ethics, health and safety, and environmental
conservation have not been established. The traditional “when
in Rome” approach can often be misleading in light of the
internationally accepted ethical standards. Since our foundation
in 1973, we have been operating in various countries to provide
mission-critical products to global customers with a global
workforce increasing to more than 100,000 people today. Now
our products find ways into the fabric of people's lives. The
Nidec Group, which seeks to continuously expand its business
globally, has found it necessary to redefine our ethical choices
made in our daily course of action from an international
perspective.
The Nidec Group, which seeks to continuously expand its
business globally, has found it necessary to review its standards

regarding what to choose in business from an international
perspective.
The Nidec Group places importance on the following elements:
business integrity, respect for human rights and labor practices,
harmony with the environment, workplace health and safety,
and harmony with society. We believe that valuing and
complying str ictly with al l of these elements wil l offer
reassurance to our stakeholders, and that such reassurance will
build their confidence in our company. As a manufacturer
engaged in global business, we need to gain and maintain the
trust of our customers, supply chains, employees, shareholders,
and all people living in any locations we operate. This may
sound too obvious to mention, but it takes a conscious effort
and a strong commitment by each of us to make it happen.
Trust is fragile. It takes many years to build but only seconds to
diminish. The loss of trust not only causes financial loss, but also
jeopardizes the continuation of our business itself.
The CSR Declaration serves as a guideline for following universal
rules of global business and respecting individual values.

Toward
the Realization of
the CSR Declaration

Framework for Ensuring Effi
cacy

Harmony with
Society

Business
Integrity

Harmony with
the Environment

Workplace
Health and
Safety

One
Nidec

※ Responsible Business Alliance (RBA) (former Electronic Industry Citizenship Coalition: EICC):
The RBA, renamed from the EICC in October 2017, is an organization established with the aim of resolving social, environmental and ethical issues in
supply chains. The RBA Code of Conduct established referencing major internationally recognized norms and standards focuses on the following aspects:
respect for human rights, improvement of the working environment, assurance of safety and health, environmental conservation, establishment of
corporate ethics, and improvement of management systems.

Harmony with
the Environment

Workplace
Health and
Safety

Harmony
with Society

Business
Integrity

Framework
for Ensuring
Efficacy

Respect for
Human Rights and
Labor Practices

The RBA Code of Conduct provides standards to ensure that
working conditions in the global supply chain are safe, that
workers are treated with respect and dignity, that business
operations are environmentally responsible, and that corporate
ethics are enhanced. The Nidec Group conducts CSR audits at
its major oveseas production sites and selected supply chain
partners based on the RBA Code of Conduct. Respect for

Human Rights
and Labor
Practices

Our Efforts Related to the CSR Declaration

16Nidec CSR Report 201815 Nidec CSR Report 2018

Business Integrity
The Nidec Group is committed to conducting its business operations with integrity, fairness and transparency, and will
comply with the applicable legal, regulatory, ethical and social requirements of the countries and regions in which it
conducts business.

In April 2018, the Japanese version of the Nidec Compliance
Handbook was published. This handbook provides employees with a
practical guide to the Nidec Group Compliance Code of Conduct
(Seven Compliance Principles). Here, the term “compliance” refers not
only to legal compl iance, but also to compl iance with the
requirements of society. The underlying value is simple: Be faithful.
This handbook serves as a guide for proper business conduct,
covering a wide-ranging compliance issues, from specific examples of
non-compliance to whistle-blowing hotlines that enables an early
detection of non-compliance and offer advise to employees faced
with difficult moral decision.

Objective The Nidec Group will establish a corporate culture where whenever employees face a situation that forces
them to choose between compliance and pursuit of profits, they prioritize compliance without hesitation.

Fully Engaging in Honest, Fair and Transparent Business Activities in Any Situation

Action

Japanese version of the Nidec Compliance Handbook
distributed to all employees of group companies in Japan

Respect for Human Rights and Labor Practices
It is essential for the Nidec Group to have a solid foundation to ensure that human rights are respected and that all
individuals can fulfil their capabilities in the workplace. The Nidec Group addresses the increasing diversity of human
rights issues through commitment to existing international guidelines on human rights.

The Nidec Group has revamped its work rules to ensure a work environment free from any
form of discrimination, where employees respect each other's personalities. In October 2016,
for instance, we expanded the definition of marriage to include one eligible for special leave
and allowance as well as de facto marriages and same-sex marriages.
Taking the cue from the voice of employees, in April 2017, Nidec Corporation introduced
alternative work styles that allow employees to work from home, choose when to start and
end work within agreed limits, and take annual leave by the hour. We believe injecting greater
flexibility to workplace will also be conducive to an increase in productivity. In the following
year, we also introduced a spouse relocation leave.

The Nidec Group will create a work environment in which the human rights of all employees are protected,
and that allows them to work without undue worries, free from discrimination due to race, skin color, age,
gender, sexual orientation or religion.

Protecting Human Rights and Respecting Diversity

Becoming a company that enables all employees to demonstrate their strengths,
respects individual diversity and changes work styles as need be

Harmony with the Environment
The Nidec Group is working to minimize its adverse effects on the community, the environment and natural resources. We
not only comply with new environmental regulations and market demands, but also provide new environmentally
conscious products and solutions in a timely manner.

In 2015, the Paris Agreement, which aims to reduce greenhouse gas
emissions, was adopted. Since approximately 40% of CO₂ emissions,
which account for a majority of greenhouse gas emissions, are
attributed to power generation from fossil fuels, the Nidec Group
provides energy-saving motors with low power consumption worldwide
as an effort toward meeting the aim of the Paris Agreement.
In the mean time, electricity makes up approximately 86% of all energy
sources we consume in the course of our daily business operation. We
are seeking to conduct business independent of fossil fuel-derived
power. The big picture is decarbonizing our operation across the
board, part of which has already been spearheaded by our major
European factories. Now our Asian factories are poised to follow suit.

Nidec Group pursues a pathway to decarbonization, given the fact that more than half of global electricity
generated today derives from fossil fuels, including petroleum and coal.

Continuously Improving the Efficiency of Energy and Resources

From low carbon to zero carbon

Workplace Health and Safety
The Nidec Group is committed to ensuring occupational health and safety. We take reasonable care so that our employees are not
assigned unsafe work, in compliance with the Industrial Safety and Health Act and our own safety guidelines. We also emphasize
ongoing worker input and education, which are essential in identifying and resolving health and safety issues in the workplace.

In Asia, where more than 70% of our employees are concentrated, we
regularly conduct CSR audits based on the RBA standards at our 21
major production plants in Asia in partnership with an independent
certification services. Our FY 2017 program covered 12 plants in
China, Vietnam and other Asian countries. The audit checklist in the
Occupational Health and Safety category cuts across a total of eight
areas, including: emergency preparedness, occupational injury and
illness, and machine safeguarding.

The Nidec Group will create a safe and comfortable work environment with no threat to the health of employees.

Safeguarding the Health and Safety of Employees

CSR audits based on the RBA standards

Improvement areas
● Emergency evacuation signs
● Personal protective equipment
● Regular medical check-ups for employees
engaged in physically demanding tasks

Publication of the Nidec Compliance Handbook

2015 2016 2017 (FY)
0

200,000

400,000

600,000

800,000

（tCO2）

675,902 681,179 705,069

CO₂ emissions and ratio of
CO₂ emission sources in the Nidec Group

CO₂ emissions from resources other than electricity
CO₂ emissions from the use of electricity

581,361 589,431 609,613

94,541 91,747 95,455

Action Action

Action

Objective Objective

Objective

Teaching children
 the fun of craftin

gEnvironmental class
 for elementary scho

ol students

Contributing to en
vironmental

conservation thro
ugh tree planting

Planting mangrov
esCheering up elder

ly people

Conducting volun
teer activities at

a welfare facility

Bringing smiles to
 children

Donating toys to c
hildren

in needs

Starting with wha
t we can do

Blood donation

Providing a safe a
nd beautiful envir

onmentConducting a rive
r cleanup activity

Working to reduc
e environmental b

urdens through

business operatio
ns

Commended for

reducing greenho
use gas emissions

Promoting the de
velopment of eng

ineersEstablishing an en
dowed course at t

he university

Ms. Nana Takagi o
f the Nidec Sanky

o’s

Speed Skating Tea
m serving as

a one-day police c
hief

Encouraging safet
y in the local com

munity

Donating supplies
 to an earthquake

-affected areaProviding disaster
 relief

For the Commun i t i e s

Action
Album

The Nid
ec Grou

p engag
es in a w

ide varie
ty of

activitie
s in regi

onal com
munities

 where

we cond
uct busi

ness by
looking

to their
future.

Enhancing the un
ity of

employees throug
h sports

Holding an emplo
yee sports event

Our Efforts Related to the CSR Declaration

18Nidec CSR Report 201817 Nidec CSR Report 2018

Harmony with Society
The Nidec Group realizes that its social responsibility includes embracing and supporting a wide variety of interests in
local communities around the world where it conducts business.

The Nidec Group will stimulate sustainability in areas where it conducts business and work to develop
the next generation of people through business operations.

Paying Close Attention to Issues in Local Communities to Prosper with Them

In April 2017, we established a sponsored course at Kyoto University. In this
course, we will conduct the research to explore the control theory of
high-efficiency motors based on the information of IoT devices for five years, with
a desire to convey the attractiveness of research on motors to next generations.
Through the course, we will seek to establish a new academic field aimed at
improving overall system performance including that of motors and associated
components in the future.
Meanwhile, we have held regular information exchange meetings with Kyoto
University and have strengthened the mutual relationship between researchers of
Nidec and Kyoto University for one year.
We will continue to pursue the collaboration with Kyoto University, and hope to
develop innovative theories that contribute to realizing a sustainable society.

Framework for Ensuring Efficacy
The Nidec Group establishes a management system designed to ensure that the CSR Declaration be put into action. We
continuously raise the level of our efforts to implement the Declaration under the management’s commitment, employees’
participation and cooperation with supply chains.

Craft a Viable Framework That Puts the CSR Declaration into Practice

Revising the Nidec Group Supply Chain CSR Guidebook to achieve CSR procurement on a group-wide basis
In February 2018, we revised the Nidec Group Supply Chain CSR Guidebook
published in 2008. This guidebook summarizes the basic concept of social
responsibility that we should fulfill with our business partners, and what should be
implemented. We made this revision in accordance with social changes and
changes in the RBA Code of Conduct and various other guidelines, and at the
same time published the guidebook on our website. We also extended the scope
of the guideline to include business partners of Nidec and its group companies.
We continue to aim to achieve sustainable growth, further strengthening the
social confidence that we have built up with our business partners, and creating
harmony between cultural diversity and international business rules across the
whole supply chain. Employees attend a meeting at Shiga Technical Center

The Nidec Group will build a system that realizes all of our commitments stated in the CSR Declaration in
cooperation with our business partners.

How to pursue overall equipment performance in
a motor system

Hea t
System subject
to study

Power
source

Flow of electricity Flow of heat Flow of power

Cooling
system

Cooling
system

Cooling
system

Inverter Motor Load

● In the case of the driving part of an electric vehicle, pursue the maximum
performance of the entire system from the battery (power source) to the tires
(load), rather than maximization of the electric efficiency of the motor alone.

● Impedance matching: Impedance refers to a quantity representing the
resistance to the flow of current in an AC circuit. Impedance matching is to
set the output impedance of a signal source equal to the input impedance of
the load in order to eliminate power loss as much as possible.

Impedance matching

Objective

Objective

Action

Action

Establishing the sponsored course “Advanced Electric Machinery
Engineering for Sustaining Global Environment” at Kyoto University

20Nidec CSR Report 201819 Nidec CSR Report 2018

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:

SDGs & My Vision

China
Nidec Shimpo (Zhejiang) Corporation

Ailin Cao

As a person in charge of quality control, I place
emphasis on eliminating waste in production activities.
Actively going around the plant, I am facilitating the
improvement of productivity and the effective use of
re sources . I w i l l cont inue to work to reduce
environmental burdens by increasing energy efficiency
in equipment and promoting material reuse.

Cambodia
SC Wado Component (Cambodia) Co., Ltd.

Hue Sopheara

My vision is to promote employment
through collaboration with local technical
universities. I believe that this will lead to
job creation in the local community and the
future development of the company. By
working to achieve my vision, I aim to
c o n c u r r e n t l y c o n t r i b u t e t o t h e
development of the local community and
the sustainable growth of the company.

Taiwan
Nidec Sankyo Taiwan Corporation

Chenfeng Cheng

As a person in charge o f p ro f i t
management , I a im to ensure a
healthy cash conversion cycle. I also
seek to improve operational efficiency
by promoting work practice reform
a n d t o c r e a t e a w o r k p l a c e
environment that allows employees to
work with security by establishing an
appropriate personnel assessment
s y s t em a n d s e c u r i n g h um a n
resources.

China
Nidec Motor（Qingdao）Corporation

Shelly Wang

As a member of the manufacturing department,
my goal is to reduce all kinds of waste in the
production process and improve production
efficiency. To this end, it is important not only
to reduce waste of materials, energy and work
time, but also to create an environment that
enables all employees to reach their potentials.
An efficient and comfortable work environment
makes it possible to manufacture higher-quality
products . I wil l work with my team with
enthusiasm and make persistent efforts to build
a better work environment.

U.S.
Nidec Automotive Motor Americas,LLC

Brian Robert

In the automotive industry in sales, our goal
is to find new customer applications and/or
new technologies that are innovative and
s imultaneously f i t the organizat ion’ s
manufacturing strategy. This approach will
enable our group to foster innovation while
achieving f iscal growth̶allowing for
investment in research and development for
future advancement in product offering.
Bringing advanced competitive technological
products to the automotive industry will
ensure long term, sustainable growth.

U.S.
Nidec Americas Holding Corporation

Jessica Harrison

My role at Nidec is benefits administration. I
ensure that all eligible employees know their
medical options when it comes to healthcare.
Each year, I set up on-site flu vaccinations
and health screenings for employees and
their dependents. By taking preventative
actions, employees protect themselves
aga in s t t he f l u and po s s i b l e hea l t h
complications.

U.S.
Kato Engineering Inc.

Joshua Lorenz

In our research and development efforts at
Nidec, we are working toward the goal of
producing more ef f ic ient and more
affordable machines for usage in the
production of electricity all around the
globe. Using ever-advancing computer
modeling and simulation tools, we aim to
design and produce machines that are both
efficient and affordable.

U.S.
Nidec Vamco Corporation

Dina Hieber

My goal as a general manager is to create an
efficient and clean workspace, while keeping our
staff up to date with the latest energy efficient
technologies and tools. I believe that not only
should the staff use environmentally friendly
equipment, but they should also properly
understand the importance of doing so. I would
like to pass on such an environmentally friendly
spirit to future generations to contribute to
realizing a sustainable society.

The Philippines
Nidec Subic Philippines Corporation

Carlos Tolentino

My j o b i s t o p r omo t e q u a l i t y a n d
productivity improvement. The reduction of
rejected parts leads directly to less material
and energy consumption. Productivity
improvement also promotes the reduction
of overtime work, which enables employees
to spend quality time with their family
member s . My d ream i s t o make my
company an ideal workplace for employees
and an ideal supplier for customers.

Japan
Tokyo Maruzen Industry Co., Ltd.

Azusa Iwai

Working at the Quality Assurance Department, my
goal is to ensure the safety of products. Although
electrical contact parts produced by our company
are very small parts, which are used in the power
buttons of energy-saving home appliances and
electric vehicles, they play a very important role
because a defect in even just one part can lead to a
failure when the power source is switched on. I will
continue to conduct thorough product tests to
produce safe products in order to contribute to
future generations of society.

India
Nidec India Private Limited

Kamna Pathak

Gasoline- and diesel-fueled vehicles are a
major source of air pollution and global
warming, posing adverse effects on human
health. In India, where OEM for electric
vehicles is currently advancing, the
provision of our high-efficiency motors for
electric vehicles will make a significant
contribution to reducing climate change
effects. While working at Nidec, I want to
strengthen the sales of high-efficiency
motors for electric vehicles to contribute to
our customers and society.

Thailand
Nidec Shibaura Electronics (Thailand) Co., Ltd.

Surada Pholmakham

Our company produces electric motors for
air-conditioners and washing machines. My
responsibility as a member of the sales
department is to sell these motors mainly
to Japanese customers in Thai land .
Whenever we develop a new model, we
fully examine its environmental burden in
coopera t ion w i th our re sea rch and
development team. We will continue to
p rov ide cus tomers w i th be t te r and
environmentally friendly products.

Mexico
Merkle-Korff de Mexico S.A. de C.V

Rocio Gonzalez

My goal in Nidec is to help preserve the
environment. At work, i f we make a
thorough separation between waste,
including paper, plastic and chemical
waste, this will help minimize waste
generation, thereby reducing the negative
impact on the environment. To promote
recycling and reuse, it is important for
employees to understand how to separate
waste correctly and properly.

U.S.
SV Probe, Inc.

Chris De Vera

In my role as an account manager, I am
mindful of the impact our products and
manufacturing processes can have on
the env i ronment . By deve lop ing
innovative products that utilize reusable
components and hardware, we are
saving not only material resources but
ensuring better efficiency and less waste
due to an improved manufacturing
process . Cost reduct ions often go
hand-in-hand with sustainability efforts,
and I am proud that we are able to pass
on these environmental benefits and
cost savings to our customers.

22Nidec CSR Report 201821 Nidec CSR Report 2018

0

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

200

400

600

800

1,000

1,200

1,400

1,600

1,178.3 1,199.3

1,488.1

0
20
40
60

100
80

120
140
160
180

117.7
139.4

167.6

0

89.9
111.0

131.4

0

2015 2016 2017

60,000

80,000

40,000

20,000

100,000

120,000

96,602
107,062 107,554

2015 2016 20172015 2016 20172015 2016 2017 （FY）（FY）（FY）（FY）

About the CSR Report 2018

Scope of
Report

Reporting
Guidelines

Reporting
Period

Publication

Publishing
Office

Environmental Reporting Guidelines 2012, Ministry of the Environment of Japan
GRI Sustainability Reporting Standard

December 2018 (Previous edition: September 2017; Next edition: Scheduled for October 2019)

Investor Relations & CSR Promotion Department, Nidec Corporation

Editorial
Policy Editor's Note

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.

As a result of having actively engaged in
M&A activity since its foundation, the
Nidec Group now has more than 100,000
employees across the world. In this fiscal
yea r a s we l l , we a re d i s t r i bu t i ng
Japanese, English and Chinese versions of
this CSR Report to all of our employees,
so that each of over 100,000 employees
with their different languages, cultures
and values will become aware of the
“One Nidec” policy. I hope that this CSR
Report will act as a trigger for all Nidec
emp l o y ee s t o f u l f i l l t h e i r s o c i a l
responsibilities in order to help achieve
the Sustainable Development Goals
(SDGs) and realize a sustainable society.

Our CSR Report 2018 focuses mainly on the headquarters, domestic and
overseas R&D facilities, and production sites of Nidec Corporation, Nidec Sankyo
Corporation, Nidec Techno Motor Corporation, Nidec Tosok Corporation,
Nidec-Shimpo Corporation, Nidec Copal Electronics Corporation, Nidec Elesys
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 activit ies during FY 2017 (April
2017‒March 2018), this report includes activities ongoing from the past as well
as information on the latest activities.

Masahiro Nagayasu
General Manager, Investor Relations &
CSR Promotion Department

NIDEC CORPORATION

Shigenobu Nagamori
Founder, Chairman and CEO

Hiroyuki Yoshimoto
President and COO

Company name

Brand name

Representative

July 23, 1973

JPY87.78 billion (as of March 31, 2018)

298,142,234 (as of March 31, 2018)

First Section, Tokyo Stock Exchange

Founded

338 Kuzetonoshiro-cho, Minami-ku,
Kyoto 601-8205, JapanAddress

Paid-in capital

Total shares issued

Stock listings

20

40

60

100

120

140

80

https://www.nidec.com/en-Global/sustainability/

Find more detailed, timely information about Nidec's CSR and
environmental activities on our website.

Sales
(Consolidated)

Operating Income
(Consolidated)

Current Net Income
(Consolidated)

Number of Employees
(Consolidated)

Corporate Profile

Online Information Disclosure

SDGs on Which the Nidec Group Places a Special Focus
SDGs Focused Target

3.6
By 2020, halve the number of global
deaths and injuries from road traff ic
accidents

Main Approach

《 Goal 3 》
Ensure healthy lives and promote
well-being for all at all ages

7.2
By 2030, increase substantially the share
of renewable energy in the global energy
mix

7.3
By 2030, double the g loba l ra te o f
improvement in energy efficiency

Providing motor products and solutions
that lead to dramatic energy saving and
renewable energy systems available for a
wide range of applications

《 Goal 7 》
Ensure access to affordable, reliable,
sustainable and modern energy

11.2
By 2030 , p r o v i de a c ce s s t o s a f e ,
affordable, accessible and sustainable
transport systems for all, improving road
safety , notably by expanding publ ic
transport, with special attention to the
needs of those in vulnerable situations,
women, children, persons with disabilities
and older persons

Developing robotics-related technologies
t h a t m a k e e v e r y o n e ’ s l i f e m o r e
comfortable and implementing them in
society

《 Goal 11 》
Make cities inclusive, safe, resilient
and sustainable

12.5
By 2030, substantial ly reduce waste
generation through prevention, reduction,
recycling and reuse

Preventing product failure, improving
productivity, and thoroughly promoting
recycling, reuse and waste separation

《 Goal 12 》
Ensure sustainable consumption and
production patterns

9.4
By 2030, upgrade infrastructure and
r e t r o f i t i n d u s t r i e s t o make t h em
sustainable, with increased resource-use
efficiency and greater adoption of clean
and environmentally sound technologies
and industrial processes, with all countries
taking action in accordance with their
respective capabilities

9.5
Enhance scientific research, upgrade the
technological capabilities of industrial
sectors in al l countries, in particular
developing countries, including, by 2030,
encouraging innovation and substantially
increasing the number of research and
development workers per 1 million people
and public and private research and
development spending

Promoting R&D for products and solutions,
using results in the area of innovative
technologies, including IoT and AI

《 Goal 9 》
Bu i ld res i l i en t i n f r as t ruc tu re ,
promote sustainable industrialization
and foster innovation

13.3
Improve education, awareness-raising and
human and inst i tut ional capacity on
climate change mitigation, adaptation,
impact reduction and early warning

Providing products and solutions that facilitate
the improvement of energy efficiency and the
spread of renewable energy, and realizing
energy saving and CO₂ emission reduction in
overall business operations including supply
chain management

《 Goal 13 》
Take urgent act ion to combat
climate change and its impacts

P9～10See

P7～8See

P20See

P17See

P11～12See

P7～8、P16See

Con t i nuous l y i n c r ea s i n g r e sou r ce
ef f ic iency

P16See

Improv ing the sophis t icat ion of the
advanced driver assistance system (ADAS)
and contributing to autonomous driving

	E_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

