
Social & Environmental Report 2007

Zipping
around
the
globe

YKK GROUP
Social and Environmental Report 2007

Seeking harmonization between abundant and
healthy lives for all humankind and the environment

Social & Environmental Report 2007
YKK Group outline

Fastening products

In addition to buttons, tapes and other fasteners
used in clothes and bags, we provide a wide
variety of fastening products that are used not only
in clothing, but also for a wide range of
applications, from shoes and bedding to medical
goods and industrial materials.

Machinery and engineering

Fulfilling the needs of elemental technology and
research and development, we concentrate the
technology and expertise that we have cultivated
over decades to provide the YKK Group’s unique
production machinery, systems, dies and other
equipment to our plants around the world.

Residential architectural

We seek to provide people with greater comfort
and new amenities for their lifestyles by providing
a variety of products, from door sashes to exterior
and outer building materials, made from aluminum,
wood, resin and other basic elements, while
pursuing the enhancement of fundamental
features, and a rich variety of color, design options
and functionality. Furthermore, we endeavor to
provide appropriate responses to needs for barrier
free architecture, insulated environments,
recyclability and other new demands.

Building architectural

Using our unique total vertically-integrated
manufacturing system, global reach and the deep
expertise that we have cultivated through
numerous big projects, we provide thorough
architectural service, from the development of
components to manufacturing, construction and
after-service for structures ranging from small and
medium buildings to skyscrapers.

[YKK Corporation]

Established

Capital

Employees

Manufactured Products

Head Office

Plants

January 1, 1934

11,922,710,000 yen

3,400 as of the end of December 2006

Fastening products, precision

machinery, equipment and molds

1, Kandaizumi-cho, Chiyoda-ku, Tokyo,

101-8642, Japan

Tel +81 (3) 3864 2000

Kurobe Plant, Kurobe Makino Plant

Group Companies

Employees

119 companies in 70 countries/regions

In Japan 22

Overseas 97

(272 facilities including 90 plants)

41,000 (18,000 in Japan, 23,000 abroad)

* as of the end of December 2006

Established

Capital

Employees

Manufactured Products

Head Office

Plants

July 22, 1957

10,000,000,000 yen

12,900 as of the end of December 2006

Architectural products

1, Kandaizumi-cho, Chiyoda-ku, Tokyo,

101-8642, Japan

Tel +81 (3) 3864 2200

Tohoku Plant

Kurobe Plant

Namerikawa Plant

Shikoku Plant

Kyushu Plant

[YKK AP Inc.]

[YKK Group]

YKK Corporation

Other Group
Companies

Six-Region Global Structure

Machinery &
Engineering

Research & Development

YKK AP Inc.

Fastening
Products

Architectural
Products

YKK Group

C O N T E N T S

YKK Group outline01

The YKK Philosophy03

Message04

The social responsibilities
of the YKK Group

05

In harmony with regional
communities

07

In harmony with our
customers

13

In harmony with our
employees

15

Together with the global
environment

19

A third party perspective
on YKK efforts for the
environment and
society

26

Editorial policy for this financial year
Since we wish to have as many people as possible read this
report and learn about the YKK Group, we are publishing both
a printed brochure edition with our fundamental ideas and a
web edition that presents more detailed information.
Please see the web edition.

http://www.ykk.co.jp/english/corporate
/eco/report/2007/index.html

Extent of coverage
YKK Group
(YKK Corporation, YKK AP Inc., main overseas
 production sites, etc.)

Period covered
2006 financial year
(April 1, 2006 – March 31, 2007)
The next edition will be published in July 2008.

Social & Environmental Report 2007
The YKK Philosophy

An enterprise is an important member of society,

and as such, it must coexist with the other

elements of society. Its value will be recognized by

the benefits it shares with society. Tadao Yoshida,

YKK’s founder, carefully considered this need for

mutual prosperity as he planned his business

endeavors. He determined that contributions to

society could best be achieved by the continual

creation of value through innovative ideas and

inventions. The resulting business expansion

would bring prosperity to consumers and trading

partners, thus benefiting all society. Tadao

Yoshida called this the ‘Cycle of Goodness’, and

he made this idea his fundamental philosophy of

business.

We retain this concept as the ongoing business

philosophy of YKK.

At the roots of YKK Group business activities

FAIRNESS

CUSTOMERS

SOCIETY TECHNOLOGY

MANAGEMENTEMPLOYEES

PRODUCTS

“Cycle of Goodness”
No one prospers unless he renders benefit
to others.

As the YKK Group, we conduct business activities in about 70 countries and regions around the world

including Japan with fastening and architectural products as our two core business fields.

We make “fairness” the fundamental standard for all YKK Group business activities, and our companies seek

to delight our customers, earn the high regard of society and make our employees happy and proud.

As we approach the 75th anniversary of our establishment, in order to realize these goals and to assure the

further growth and development of the YKK Group not only for the next few years, but also for the next

twenty-five, we are working, in particular, to further raise the level of our business value and enhance our

brand value.

The YKK Group seeks to be a corporation that is recognized as “a company that can be trusted,” “a truly

international company” and “a company with technology for the creation of new value.” We will continue to

pursue our business activities with these goals. For this reason, as we strengthen our corporate governance

systems, we intend to enhance our legal compliance efforts and work to fulfill the responsibilities of a good

corporate citizen.

We would be delighted to receive your frank opinions and thoughts on our efforts.

Message

July 2007

President

YKK Corporation

Tadahiro Yoshida

YKK Group management principle

“YKK seeks corporate value of higher significance”

FAIRNESS

CUSTOMERS

SOCIETY TECHNOLOGY

MANAGEMENTEMPLOYEES

PRODUCTS

FAIRNESS

CUSTOMERS

SOCIETY TECHNOLOGY

MANAGEMENTEMPLOYEES

PRODUCTS

Social & Environmental Report 2007

YKK Group
Environmental Policy Committee Chairman

YKK Corporation Representative Director
and Vice Chairman

Kiyoshi Taie

As can be seen with global warming, waste issues, harmful
chemical substance pollution and other current environmental
problems, various aspects of the environment have been
worsening because of the expansion of economic activities.
Various problems occur because the environmental impacts that
result from the daily lifestyles and ordinary business activities of
every person have become too great.
As the YKK Group expands its business globally, we believe
that is necessary to fulfill our corporate responsibilities related to
these types of environmental problems by making our own
independent efforts and by actively participating in the creation
of sustainable economic and social systems that have few
environmental impacts in every country and region.
We recognize that the effects of business activities on the
environment are global in scale and consider the management
of environmental problems to be one of our most important
tasks. In September 1994, we established the YKK Group
Environmental Charter and the entire Group has been working
since then to implement measures to protect the environment.
Since it is our responsibility as a manufacturer for as long as we
conduct business on this earth, we are promoting global
environmental management in every area of our business
activities by executing environmental policies and conducting
thorough auditing of our environmental management. We pay
attention to environmental issues at every stage of a product’s
life, from its design and manufacture to its disposal, collection
and recycling.
In order to fulfill our responsibilities to society, the key issue is
that we develop and provide products that are thoroughly
considerate of the environment while staying conscious of
innovation, which creates both corporate value and value to
society as a manufacturer.
At the YKK Group, in our fastening business, we are working to
develop fasteners that promote recycling and reuse,
biodegradable fasteners that are carbon neutral and other
environmental products. In our window business, through the
materials, structures and construction of glass and sashes, we
are developing windows with high energy conservation
performance that contribute to the creation of comfortable
interior environments.
By increasing the heat-shielding, insulation and ventilation
management performance of windows, we not only promote the
comfort of residences, we also reduce energy consumption from
air-conditioning in residences and buildings, greatly contributing
to greenhouse gas reduction.
If all the homes in Japan used high performance windows with
high insulation capabilities, it is said that annual CO2 emissions
could be suppressed by 17,000,000 tons.

Responsibilities to the environment
In the corporate social responsibility efforts of the YKK Group,
“localism” is the first principle that we consider.
When we expand our business overseas, our business
expansion is not based on concern about labor costs, rather it is
our response to demands from the market and from local
communities. In every country, we seek to “become a local” and
expand our business by being rooted in each place.
Our second principle is putting “quality first” on a global level.
With our total vertically-integrated manufacturing system, we
even develop our own unique YKK production equipment so that
we can transplant every aspect of our production system and
handle every aspect of development and production processes,
from the procurement of raw materials to the manufacture of
products, in-house. By providing uniform quality worldwide, we
have received orders from numerous global customers and the
YKK brand has earned a reputation for providing goods that are
consistently reliable no matter where in the world they were
produced.
Our third principle is to “solve environmental problems from a
global perspective.”
We start from the compliance with international standards, set
targets at even higher levels and then base our efforts to
achieve them on policies and actions that are thoroughly unified
throughout the entire YKK Group.
Using this approach, based on compliance with local laws, we
support and are actively involved in diverse efforts that include
the employment, cultivation and promotion of local human
resources, participation in projects and other contributions to
communities using corporate business resources, education,
regional vitalization and international exchange.
For the YKK Group to continue to be an enterprise that is loved
by communities and by society, we believe that we must
diligently continue to create both corporate and social value.

Responsibilities to society

The social responsibilities
of the YKK Group

Europe, the Middle East and
Africa: 30 companies

North and Central America:
15 companies

South America:
5 companies

Japan:
22 companies

ASEAN, South Asia and Oceania: 24 companies

119 companies in 70 countries/regions
(22 companies in Japan, 97 companies in other countries)

East Asia:
23 companies

Our top-down facade re-cladding method received a Construction Best Practice Award from
the government of Singapore.
The YKK AP window series received the Architecture Energy-Saving Window Housing
Industry Contribution Gold Award from the Chinese Ministry of Construction.
<Detailed information (in Japanese)>
http://www.ykkap.co.jp/news/2006/20060501.asp
http://www.ykkap.co.jp/news/2006/20060925.asp

Overseas recognition of the corporate value of the YKK Group

Social & Environmental Report 2007

In harmony with
regional communities

The YKK Group believes in contributing to
regional communities

At the root of all YKK Group business activities is the Cycle of Goodness, which is our understanding that “no one

prospers unless he renders benefit to others.” Based on this philosophy, we are proactively involved in not only

contributions to society through the use of our business expertise, but also a wide variety of activities that are unrelated

to our businesses, including education, regional vitalization and the support of international exchange.

In order for the YKK Group to continue to be an enterprise that is loved through the ages and across regions and

cultures, we intend to continue our regular support of activities that help develop new and greater cultural richness.

YKK India conducted eye examination services for local residents and provided corrective lenses free of charge to 17 people who needed them.

With the theme, “Let’s find out who we want to
become!” we invited well-known guests to
discuss various topics including business, self-
realization and communication, and we held a
talk session with Tadahiro Yoshida, the
President of YKK Corporation.
(Sponsor: YKK Corporation, support: Nikkei
Newspaper Advertising Bureau)

2006 “Beyond Your Dreams”

In these activities, university students visit
overseas YKK Group business places where they
have hands-on workplace experiences. They also
participate in activities that contribute to local
communities and efforts to resolve environmental
problems, as well as visit universities and public
agencies to learn not only perspectives and
approaches to future business, but also how to
become members of global society in every sense.
(Sponsor: YKK Group, support: Asahi Shimbun
Company)

YKK global workshops

The YKK Group encourages the younger generations that will lead society in the future.

■ Efforts to support university students

The High School Science and Technology
Challenge of the Japan Science & Engineering
Challenge is a contest in which high school
students exercise their originality and creativity.
We have continued our cooperation with and
special support for JSEC since 2003.
(Sponsor: Asahi Shimbun Company, support:
Ministry of Education, Culture, Sports, Science
and Technology)

JSEC

The YKK Fastening Awards is a unique student
fashion design contest that focuses on hook and
loop fasteners, buckles, snaps, buttons and
other fastening products. With the goal of
discovering and supporting new talent, we
provide the winner with prize money and
runners-up with support materials for their
creative efforts until they graduate.

YKK Fastening Awards

The ITS#FIVE fashion design contest for design
school students from around the world was held
in Trieste in northeast Italy. An accessory
division has been added to the contest since
2006 through the participation of YKK.

YKK Accessory Award

Social & Environmental Report 2007

In harmony with
regional communities

We started YKK TOURS on Friday, July 21, 2006, at our YKK Group Kurobe workplace as a new
style of industrial tourism that combines sightseeing in the region with tours of business places.
Participants learn about YKK Group companies and our history through hands-on experiences and
manufacturing plant tours at our fastening, architectural products and industrial machinery
businesses. In addition, by following routes that visit famous tourist sites in the community along the
way, they also learn about Kurobe City and Toyama Prefecture, the birthplace of the YKK Group.
We wish to receive visitors to the YKK Group Kurobe workplace, one of numerous tourist
destinations in the Kurobe district of Toyama Prefecture. We hope that we will contribute to
promoting tourism in Kurobe City and Toyama Prefecture by increasing not only local visitors but
also customers from far away.
For further information about the tours and to make a reservation, please visit the YKK TOURS web
site (in Japanese).
http: //www.ykktours.jp/

YKK Group industrial tourism: grand opening of

YKK TOURS

The Toyama Prefecture governor and the Kurobe mayor made
encouraging remarks about YKK Group industrial tourism at the
opening ceremony.

Ikujihana Lighthouse

Ikuji Coast
(View of Toyama Bay and the
Noto Peninsula)

Spring water at Zenmyo Temple Public washing place in
Shinmyo-cho

Kurobe sunset
(Top 100 Japanese sunset)

Ikuji
Land of spring water

Hotel
Aqua Kurobe

Start

50 Building atrium

Break with coffee from YKK Brazil Station of Fish, Ikuji

Responding
to diverse

needs

Architectural
products

Technology

Fastening
products

Working
with society

Exhibition hall

Explaining the assembly and
manufacturing processes for fastenersArchitectural

products
factory

Fastening
products
factory

Yoshida
Tadao
Hall

Factory tours

Social & Environmental Report 2007

In harmony with
regional communities

With our deep commitment to local communities, the YKK Group pursues business activities as one
member of each regional society and is actively involved in regional vitalization, education, international
exchange and other activities.

Rooted in local communities, in harmony with society

YKK Corporation
We provided a lesson on global warming prevention
at an elementary school.

YKK Corporation
We conducted environmental education for children
in support of the environment bus education program
of Eco Products 2006.

YKK Metal ve Plastik Urunleri Sanayi ve Ticaret A.S.
We taught a lesson about environmental problems,
ISO14001 and recycling at a nearby high school.

YKK Do Brasil Ltda.
We gave a fun lesson about the environment at a
kindergarten.

YKK India Pvt. Ltd.
Every year we implement environmental education
for nearby middle school and high school students.
We conducted a memorial tree-planting in the 4th
year of this effort.

YKK AP (Suzhou) Co., Ltd.
We held an environmental facility tour for middle
school students from the city and taught them about
the significance of environmental problems.

■ Supporting environmental education

YKK AP Inc. Shikoku Plant YKK Portugal-Acessorios Para Vestuario, Lda. YKK (Thailand) Co., Ltd.

YKK Do Brasil Ltda. YKK Zipper Philippines Inc.

Tape Craft Corporation
We support special classes at a nearby high school.
This fiscal year, we donated telephone charges and
a printer to this class.

YKK Korea Co., Ltd.
We conduct volunteer activities at a community
welfare association childcare facility and make
financial contributions.

PT. YKK Zipco Indonesia
We provided funding support for the repair of a road
near our factory, and this memorial plaque was
placed in gratitude.

■ Contributing to
local communities

We join community cleaning activities.

We participate in community tree-planting activities.

YKK AP (Shenzhen) Co., Ltd.

Social & Environmental Report 2007

In harmony with
our customers

The YKK Group believes in communication
with customers and providing quality

At the YKK Group, we seek to be a business that listens to our customers and provides ever-higher levels of comfort for

individual lifestyles and for society as a whole. We use our original creative powers and proven technological capabilities

to continue to provide high-quality products. By pursuing thorough communication with customers, we are working to

increase mutual understanding and enhance future business activities. Furthermore, in response to the need to meet the

needs of our global accounts, we are seeking to realize global standards and to develop unique production lines

according to the concept of “identical technology, identical machinery, and identical quality around the world.”

Sendai

Tokyo

Toyama

Germany (Cologne)

Brazil (São Paulo)

Turkey (Istanbul)

USA (Salt Lake City)

USA (Orlando)

China (Dalian)

China (Guangzhou)

China (Beijing)

China (Shanghai)

We hold exhibitions in numerous countries around the world to build mutual understanding with our customers.

YKK AP is developing the APW brand to
provide windows with new value. Only after
windows are correctly installed in residences is
their performance shown. In order to guarantee
the product value of APW windows, distributors
that have taken YKK AP Quality Technique
Training courses conduct quality confirmation
after installation. Furthermore, professionals
that have taken our Responsible Installation
Training courses install APW700. In addition,
follow-up maintenance for products is provided
using data management of sales destinations
through serial numbers. A two-year guarantee
had been the norm in the window sash industry,
but by creating this type of system, we are now
able to offer the first ten-year guarantee and
promise long-life quality.

First 10-year guarantee in the industry

The YKK Group’s Total Vertically-Integrated
Manufacturing System allows us to fulfill our
commitment to craftsmanship by providing
customers with the highest quality and
guaranteeing that quality. We operate our
fastener manufacturing machinery, which we
develop in-house, to achieve the best production
in numerous countries around the world.

Total vertically-integrated
manufacturing system By making cooperative efforts with our suppliers,

we are working steadily to reduce environmental
impacts and avoid environmental risks. We are
also establishing Green Procurement Guidelines
to be used as indicators for the development of
eco-products.
We survey our suppliers with questionnaires and
use the information received to make a database
that we use to reduce the amounts of harmful
chemical substances contained in products, and
to help the selection of materials and parts with
low environmental impacts at the product
development and design stages.

Green procurement

YKK Taiwan conducted an explanatory meeting
about our products for customers who regularly
purchase YKK fasteners. We deepened their
understanding of various products and their
functions and features. We planned and
implemented this to help our customers in future
product development and purchasing.

Explaining products to our customers

Fastening machines developed in-house operate
around the globe

Responsible Installation Training course

Product label with a serial number

Social & Environmental Report 2007

In harmony with
our employees

The YKK Group approach to employment,
safety and health

Following the human resources philosophy of “autonomy and symbiosis,” the YKK Group companies and our

employees are united in seeking to raise corporate value and every employee sets their own goals according to their

individual roles and acts with responsibility.

In addition, we seek to create workplace environments that are easy to work in and meet the standards of the era by

eliminating causes of danger and harm in every workplace. We also strive to maintain and improve the physical and

mental health of the people that work in them.

AT YKK Turkey, we sought to promote employee friendship and health by planning a company picnic that was attended by 800 people,
including members of employee families.

■ Personnel system that
promotes employee growth

In the 2006 fiscal year, we reviewed our personnel
system, and, in the 2007 fiscal year, adopted a
personnel system based on results achieved by
employees in their roles and their merits.

Key points of our new personnel system
In order to stimulate employee energy and
achieve further company growth and development,
we conduct evaluation and treatment of employees
according to their roles by making the management
principle of fairness the criterion, and by clarifying
employee roles and responsibilities so that they
can fulfill them in their specialty fields. In addition,
we have introduced new job classifications in order
to make the roles of employees clearer.

We have established a new expert
job classification for the fair
evaluation of skills and abilities
As a manufacturing company, we will focus
even more on skills and abilities, and we have
created a new expert employment classification
with the goal of fairly evaluating and treating
engineers and technicians according to their
value in their specialties and dedicated fields.

Creation of a new specialist work
classification for the vitalization of
manufacturing sites
Determining that it is necessary to have
methods for evaluating degrees of skill and
expertise at manufacturing and business sites,
which are the cores of our manufacturing
activities, we have created a new specialist
position classification.

■ Human resource cultivation
that augments abilities

The three pillars of human resources cultivation
in the YKK Group are on-the-job training (OJT),
off-the-job training (OFF-JT) and independent
education.
In keeping with our corporate culture of
“entrusting even the young with responsibilities,”
we value the desire of our employees to take on
new challenges and actively give them work with
responsibilities while they are still young in OJT.
Through OFF-JT, we promote capability
development using group training, e-learning
and various tools for every employee from new
hires to executives.
We also support independent education by
providing assistance with course fees for
correspondence education and subsidies for
acquisitions of public qualifications, for example.
In our cultivation of human resources, we are
working actively to cultivate and promote female
leaders and providing leadership training for
management position candidates. Among
seventeen participants in the 2006 fiscal year
training, three received promotions to
management.
In addition, we are focusing our efforts overseas
on educating local staff and promoting the
localization of management.

Management employee training
(YKK (China) Investment Co., Ltd.)

[New system]

Focus attention not only
on organization
management, but also
on the utilization of
abilities in specialized
fields.

Conduct appropriate
evaluations based on
not only planning,
creativity and other
intangible elements, but
also on the degree of
skill and certainty of
execution in regular
work.

[Objects of the new system]
• Specify the types of personnel according to different

characteristics of roles and job classifications.
• Evaluate and treat employees according to the

characteristics of their roles.

Management
classification

Management
level

Ordinary
employee

level

YKK Business Support Inc.
Kurobe Personnel Affairs Group
Rikako Ookubo

Comments from a leadership
training participant

This leadership training was very valuable for
me. I was able to learn about management
strategy, marketing, financial analysis and
other fields that I have few encounters with in
my work, but I was also able to learn skills that
are necessary for leaders and techniques that I
was able to apply immediately in my own work.
In addition, I believe that it was a valuable
hands-on experience because I was able to
exchange ideas with people who have various
perspectives beyond business, and we were
able to improve our characters as a result.

Two classifications
according to

characteristics of
the role

Two classifications
according to

characteristics of
the role

Create results and
contribute to the
company through

management of the
organization.

Expert
classification

Through the exercise of
specialized expertise and
skills or high work ability,
create great results and

contribute to the
company.

Specialist
classification

Execute work with greater
accuracy, speed and

effectiveness to contribute
to the achievement of
organization goals.

Manager
classification
Create even greater

value and contribute to
the achievement of
organization goals.

Social & Environmental Report 2007

In harmony with
our employees

■ Promoting equal opportunity

Efforts to support balancing work
and child-raising
At the YKK Group, we support employees who
are raising children so that, as they take care of
them, they can also utilize their capabilities at
work and pursue long-term career development.
In the 2006 fiscal year, 247 employees,
including 2 men, took time off work for child-
raising, and 96 used our parenting work system
for reduced working time and flexible working
hours.

Opening a nursery
At YKK India, we have opened a nursery so that
employees with small children can work with
peace of mind.
At present, two childcare professionals and two
helpers attend fourteen children who are aged
from less than a year to three years old.
Milk, snacks, fruits and other foods are
available, and there are numerous toys and
picture books in the nursery.

■ Creating an environment
where it is easy to work

We established the YKK Group Internal Reporting
System, a system that allows anonymous
consultation and reporting about the workplace
environment, labor hours, and irregularities in the
company. Furthermore, we have established
consultation desks both inside and outside of the
company to handle sexual harassment, and
employee mental and physical health concerns.
In addition, we are also pursuing various efforts to
make comfortable working environments at our
overseas business places.

Best Company 2006
YKK AP America was selected by US Glass
magazine as the best company to work for in
the industry. According to surveys of employees
by the publisher, evaluation was particularly
high in the areas of employee education,
welfare and salary raises.

The article noted that the YKK Group “Cycle of
Goodness” philosophy was reflected in every
business activity involving employees.

■ After retirement from YKK

YKK Old Boys Association
The “YKK Old Boys Association” consists of
retired persons whose YKK careers have
spanned more than 25 years. Beginning in
2005, YKK Corporation initiated a new meeting
to explain “YKK Group Management Policy” for
the association at several cities of Japan. Mr.
Yoshida himself is making a presentation for
these YKK Old Boys, and that is the reason why
they continue to feel strongly as a part of the
YKK family.

Efforts for the employment of the
disabled
We have been striving to employ disabled
people, and, we established YKK Rokko
Corporation, a special case subsidiary
company, for this purpose in 1999. Since 2003,
we have been actively seeking to employ
disabled people, and now many are working
enthusiastically with us.

Efforts for the employment of the
elderly
In the 2005 fiscal year, we instituted our Post-
Retirement Reemployment System, and in April
2006, we adjusted this system in accordance
with the directives of the Revised Law
Concerning the Stabilization of Employment of
Older Persons. At present, the reemployment
period is until 63, but we will extend it to age 65
by 2009.

Inside the nursery (YKK India)

Best Company 2006
(YKK AP America)

Osaka Branch of the YKK Old Boys Association

■ Safety and health

With elimination of danger as our goal at the YKK
Group, we are promoting the implementation of
inspections to identify dangers and hazards and
the incorporation of labor safety and health
management systems.

■ Health maintenance and
improvement

We recognize that employee health is an
indispensable element for people to live fulfilling social
and work lives, and, in addition to seeking a 100%
rate of medical health checkups, we are providing
health education with the goal of preventing lifestyle-
related diseases, mental illnesses and other ailments.

Health promotion festival
At our YKK Kurobe workplace, we held a health
promotion festival with the goal of spreading knowledge
about lifestyle-related illnesses prevention as one part
of our efforts to increase employee health. We provided
information and skills that would encourage employees
to put into practice the lifestyle-related illnesses
prevention approach advocated by the national
government, which is “exercise first, diet second,
absolutely no smoking, and finally medication.”

No Smoking Project
At YKK Deutschland, we thought, “How can the
company support employee health management in
consideration of the aging of our employees and the
high rate of smoking?” In response, we started the No
Smoking Project.
For employees, the merits include health improvement
and reduced expenses from the habit. For the
company, the merits include improved productivity,
greater office work efficiency, fewer work absences
related to illnesses, and reduced fire dangers.

Our first step has been to provide seminars and
consultations with occupational health physicians for
those who wish to quit smoking.

First Environment and Safety
Publicity Day
With the goal of raising the environmental
protection and safety consciousness of every
employee at the YKK Shenzhen Gongming
Factory, we held the First Environment and Safety
Publicity Day with the slogan, “I am responsible for
environmental protection and safety.” At this event
for the promotion of awareness related to the
environment and safety, we showed DVDs related
to safety, firefighting, and environmental protection,
held first-aid methods and fire-extinguishing
practice, explained onsite illustrations about the
environment and safety and conducted other
activities to raise awareness.

We sought to raise employee consciousness of
environment and safety issues through fun quizzes
and implanted awareness by having everyone sign
on to the “I am responsible for environmental
protection and safety” statement.

Safety course

Environment and Safety Publicity Day Event
(YKK Shenzhen)

Aerobics class

Seminar on quitting smoking conducted by
an occupational health physician
(YKK Deutschland)

Safety and health education
The three pillars of our safety and health efforts are
making people safe, making workplaces safe and
making systems safe. Among these, we are focusing on
“making people safe” through danger prediction training,
energy risk assessment education and other ordinary
education, as well as through foreperson education and
other education designated by law, training with
industrial robots and other special education, training for
people who work extensively with video display
terminals and other specialized education. We conduct
23 different safety education courses in total. In the
2006 fiscal year, about 1,900 people took classes at our
Kurobe workplace.
In addition, the YKK Group Safety and Health Council
sponsored safety lectures in April and October with the
themes “Safety management efforts to continue a
record of zero accidents” and “Why do serious
accidents occur?” About 250 people attended each
lecture, including safety officers, managers, supervisors,
and people involved in development and design.

Labor safety and health management
systems
Recognizing it as the ideal system for the elimination of
labor accidents and the qualitative improvement of
safety and health management, we are undertaking the
incorporation and operation of a labor safety and health
management system for the Group as a whole.

Our YKK Kurobe workplace received expanded
certification in January 2007, and our YKK AP Kurobe
and Namerikawa workplaces received certification in
December 2006 followed by our YKK AP Shikoku
workplace in February 2007. In the 2008 fiscal year, we
will continue to promote the
application of labor safety and
health management systems,
including preparation of a plan
for all YKK Group business
places and affiliated companies
in Japan.

Social & Environmental Report 2007

Together with the
global environment

The YKK Group approach to
environmental efforts

Since the YKK Group established the YKK Group Environmental Charter in September 1994, the entire group has been

working to protect the environment. The Environmental Charter expresses our quest to achieve harmony between the

environment and the healthy and abundant lifestyles of humanity by protecting and improving the environment in all of our

business activities.

As global environmental problems deepen, the realization of a worldwide sustainable society with a stable material cycle is a

crucial issue.

In order to reduce the environmental impacts caused by YKK Group business activities in countries around the world, we have set four medium term fundamental
environmental management policies and are pursuing our environmental action goals according to these.

Four environmental management promises

Develop and provide eco-products and eco-services
The YKK Group is contributing to the creation of a sustainable
society through our products.

Further enhance our efforts to reduce environmental impacts
The YKK Group is working to reduce the environmental impacts
from our business activities even more.

Create and use a global environmental management system
The YKK Group is continuing environmental management activities
that put harmony with the environment first in every region of the world.

Promote environmental communication
The YKK Group is communicating with our customers because we
believe that it is the most important aspect of environment policy.

Photosynthesis

ReEarth™

Note: 100-mm thick insulation material used on the walls and roof

We established this vision in order to provide
products that give consideration to the environment
(eco-products).
We will contribute to the creation of a sustainable
society through our products by developing
products that respond to the following seven
considerations, which are based on the themes
of “high environmental performance ,” “safety
and peace-of-mind ” and “comfortable lifestyles

.”

Eco-products vision

Windows are where most heat goes in and out
of buildings. If the cool created by air-
conditioning in the summer and the heat created
by heating in the winter could be prevented from
escaping, and if unwanted heat and cold could
also be prevented from entering from the
outside through windows, energy conservation
could be achieved, and CO2, a cause of global
warming could be reduced. YKK AP is
contributing to global warming prevention by
developing windows with high insulation and
heat-blocking performance.

The role of windows in global
warming prevention

Plastic products have made our lives more
convenient, but the garbage that results after
their use has become a serious problem. YKK
contributes to waste reduction by developing
fasteners that use recycled materials, fasteners
that can be recycled after use and biodegradable
fasteners that can be broken down after use into
water and carbon dioxide and returned to nature
by microorganisms in the environment, as well as
other eco-products suited to different purposes.

The role of fasteners in waste
reduction

The YKK Group contributes to the creation of a sustainable society through its products.

Heat inflow and outflow during
air-conditioning and heating use

Seven considerations for eco-products

1. Consideration of ecosystems
Use raw materials that do not damage natural
environments and ecosystems

2. Consideration of safety and peace-of-mind
Provide products that are devised to alleviate allergies and
other health problems and that do not contain harmful
substances

3. Consideration of resources
Take measures to reduce the amounts of energy, water
and other resources used in the manufacture, distribution
and use of products

4. Consideration of the 3Rs
Make efforts to reuse, reduce and recycle, and otherwise
eliminate garbage and use recycled raw materials

5. Consideration of long-term use
Realize long-life design, user attachment, easy repair,
expandability of functions and follow-up service

6. Consideration of diverse lifestyles
Create lifestyle value through ease-of-use and user-
oriented design

7. Consideration of proactive information disclosure
Provide easy-to-understand product explanations and
environmental information and take measures to respond
to customers

Open your EcoLife

E

S

C

E S

E S C

E

E

E S C

E S C

E S C

Summer Winter

Comfortable lifestyle

Safety and
security

Comfortable lifestyle

Safety and
security

High
environmental

function

High
environmental

function

Exterior: aluminum

Interior: resin that
contains wood powder

Aluminum and resin composite structure

Insulation structure form and materials

Ventilation Ventilation

Apertures Apertures

Floors Floors

Outside
walls

Outside
walls

Roof Roof

Resource
conservation
Use of recycled PET

Thermal recycling

Recycling
Chemical recycling
Material recycling

Photosynthesis

ReEarth™

Photosynthesis

ReEarth™

Water
Water

Social & Environmental Report 2007

Together with the
global environment

In 1973, YKK purchased about 331,000 square meters of land in the coastal district of Kurobe City in Toyama Prefecture for the purpose of
building a factory. A company that manufactured and sold magnesia clinker, a semi-processed raw material used in fireproof bricks, had
formerly been located on this land. That company had used carbide sludge, a type of alkaline sludge, in its manufacturing process. A lot of
this sludge remained when we purchased the land, but our awareness that this was a waste subject to laws was insufficient.
In order to allay the concerns of community residents and make effective use of the land, we decided to remove all the carbide sludge.
Since this alkaline waste is nearly 50% calcium, we thought that it might be usable as a raw material for cement, and we searched for a
cement company that could use it for us. In addition, we consulted with the government and prepared a reuse plan.
As a result, we finished processing this waste in November 2006, 15 years after we had begun in 1992. A total of 260,000 tons were
disposed of at a cost of 2.63 billion yen.
In the end, it has become extremely expensive land, but we believe that this recovery effort also provided effective education and
awareness-raising about environmental protection.

Soil restoration efforts

<History>

May 2001: Digging out carbide sludge (mid-process)

November 2006: Completion of disposal (empty lot)

1973 Purchased factory site

1975 Carbide sludge moved and banked

First stage of factory construction

1978 Carbide sludge moved and banked

Second stage of factory construction

1989 Negotiations with cement company

Confirmed prefectural directives

1992 Start of carbide sludge disposal (recycled outside the company)

2006 Completion of carbide sludge disposal

Carbide sludge processing procedures

Carbide sludge buried at one corner
of the factory is dug up

Separation machinery is used
to remove foreign matter

Removed foreign matter is separated
and recycled as much as possible

State: sludge

(about 70% water)

PH: 12 or greater

Ca: about 40%

No harmful substances

Carbide sludge is made into
a raw material for cement

Excavation Separation Removal

Raw material for cement

(After crushing into grains)
Roadbed material

Concrete scrap

Metal materials

Metal scraps

Recycled as fuel

Waste plastic

Incineration

Wood scraps

Social & Environmental Report 2007

Together with the
global environment

We look at waste products as resources and
recycle them with the goal of achieving zero
emissions of waste disposal to landfill. In the
2005 fiscal year, our Japanese production sites
achieved zero emissions. We will seek to reduce
our total amount of waste products and raise the
quality of our recycling methods in the future to
further minimize environmental impacts.

Resource recycling

We have been contributing to CO2 reduction by
investing in energy conservation for many
years. To achieve further reduction, we are
incorporating high-efficiency equipment when
building new factories and replacing equipment
in Japan and abroad. We are also promoting
process improvements and the use of natural
energy sources, as well as actively promoting
energy conservation activities in accordance
with our environmental management systems.
In addition, we are participating in Team Minus
6%, and our staff members are individually
thinking about what they can do to save energy
and put these ideas into practice.

Preventing global warming

■ Environmental impact reduction management

The water supply for the boiler is preheated using
 the heat emitted from the boiler (YKK España)

Temperature control equipment has been added to
all 179 air-conditioners in this factory (YKK Taiwan)

Cement and other materials are mixed
with wastewater processing sludge to
make blocks (YKK India)

Used solvents are put into equipment for
distillation and separation and the solvents
are collected and reused (YKK Italia)

We installed a crusher to recycle imperfect tape scraps into
cushion material for pillows, dolls, mats and other products
(YKK Zipper Indonesia, PPD Plant)

Outdoor lights have been replaced with energy
conserving types (YKK Thailand)

Changes in CO2 emissions
(Main YKK Group production sites in Japan)

(fiscal year)

(Thousands of tons of CO2)

– 6% line
 (compared to the 1990 fiscal year)

Changes in waste emissions and resource
recycling rates
(YKK Group in Japan)

(Thousands of tons)

(%)

(fiscal year)

Disposal

Sale

Recycling

Recycling rates

Strict compliance with laws and agreements underlies our efforts, but we are also striving to reduce
environmental risks through such efforts as appropriate management of chemical substances, regional
environmental preservation of soil, groundwater, the air and entire watersheds as well as by preventing
environmental accidents.

Environmental risk management

With the goal of reducing the use and suitably
managing chemical substances in raw materials,
we established the YKK Group Management
Guidelines for Chemical Substances in 2005.
In the 2006 fiscal year, we created a system for
the management of chemical substances in
products and began applying it. We monitor the
types and quantities of chemical substances in
products, regulatory information and related
details and promote the green procurement of
raw materials in order to develop products that
are safe and provide peace-of-mind.

Handling of chemical substances

Since the 2002 fiscal year, we have been
independently investigating the past use
conditions and handling of harmful substances on
our properties and implementing pollution status
analysis and investigations as necessary. We had
completed investigation of 211 (71%) of our 297
properties in Japan by the 2006 fiscal year.
In our 2006 fiscal year investigations, we found
one site where soil pollution exceeded legally
established standards. We consulted with the
government about this land, and it was determined
that we should maintain the current status since
measures have been taken to prevent the polluted
soil from dispersal by the wind.
We will continue our efforts with the goal of
completing our pollution status investigations by
the 2008 fiscal year.

Soil inspections

In 2001, the Law Concerning Special Measures
against PCB Waste was established, requiring
the processing of equipment that contains PCBs
by the 2016 fiscal year. Equipment that contains
PCBs is managed and stored according to legal
requirements. We will conduct suitable
processing of these materials in accordance with
the processing plan of the local government.
In addition, we established the YKK Group PCB
Handling Guidelines in 2003, and we are
advancing the work of confirming the status of
equipment that contains small amounts of PCBs.
Equipment that has been found to contain small
amounts of PCBs is being suitably stored and
managed at ten Group storage facilities in
Japan.

Measures for equipment that contain
polychlorinated biphenyls (PCB)

We installed two purification equipment
units that neutralize hydrogen cyanide
gas using sodium oxide solution
(YKK Mediterraneo)

Under the supervision of local firefighters, every
employee participated in training to take refuge,
extinguish fires and prevent the discharge of
chemical substance (YKK Hellas)

Soil collection and inspection Dedicated storage warehouse for equipment that
contains small amounts of PCBs

Unfortunately, our group company, the YKK AP Tohoku Plant, was in violation of a waste disposal law.

We offer our deepest apologies for the great trouble that we have caused to many people.

The YKK Group takes this incident very seriously, and we are strengthening our corporate governance system and promoting thorough

improvement of attitudes toward legal compliance.

About the summary order for violation of a waste disposal law
by the YKK AP Tohoku Plant

The Tohoku Plant of YKK AP Inc. hired an industrial waste business that had not received a waste disposal permit to act as
an intermediary in the processing of industrial waste. As a result, on December 25, 2006, YKK AP Inc. and two of its
employees were served with a summary indictment by the Sendai regional prosecutor’s office for violation of the Waste
Management and Public Cleansing Law (“waste disposal law”), and they received a summary order from the Sendai
Summary Court on the same date.

Causes

In addition to cooperating fully in the investigations related to this matter by the authorities, we established a
countermeasure headquarters headed by our Executive Officer for Environmental Policy, and sought to clarify and respond
to the situation. We stopped the emission of the waste plastic that had been contracted out for disposal, and collected the
unprocessed amounts still remaining at contractor locations. Furthermore, at the YKK AP Tohoku Plant with confirmation
from the Osaki Public Health Center, we pulverized the collected waste plastic and waste plastic generated in
manufacturing processes and sold it as a recycled material rather than disposing of it as industrial waste. Moreover, we
confirmed that the waste in this case did not cause any harm to local residents or secondary pollution.

Details

We confirmed that the causes of this incident were insufficient awareness regarding legal compliance, inadequate
knowledge of laws and regulations, and lack of internal checking systems.
At the YKK Group, we are responding to this series of problems. To prevent recurrence, starting in the 2006 fiscal year, we
have appointed legal compliance executive officers, established committees, conducted education and implemented other
measures that establish legal compliance systems and improve awareness about legal compliance among group
employees at YKK Corporation and YKK AP Inc.

Response

<Arrangement of implementation systems>

 • We established a division that is responsible for legal compliance

 • We established legal compliance implementation teams (lateral organization in each business)

 • We implemented a legal compliance line (internal reporting system)

<Improving awareness>

 • We issued the Legal Compliance Book and distributed it to every employee

 • We are holding executive trainings conducted by lawyers every three months

<Implementation of auditing>

 • We reconfirmed our contracts with all industrial waste disposal contractors

 • We confirmed all intermediary disposal business involved in industrial waste disposal contracting locally

The YKK Group takes this incident very seriously. We are endeavoring to further augment our legal compliance systems
and improve awareness about legal compliance throughout our group companies.

A third party perspective on YKK efforts for the environment and society

This time, I can really see your inclusion of
overseas efforts. I evaluate highly that fact that
your “Cycle of Goodness” was mentioned in an
award received by YKK AP America, showing
that the YKK spirit is understood elsewhere in
the world.

• The YKK Group’s unique relations
with employees

In addition to reporting on the YKK Group as a whole,
details of YKK AP activities are also reported on
elsewhere, so I think that you should report on YKK
separately also. By doing this, the group report could
focus on the common objectives and approaches of
all your companies, while the separate reports could
detail the performance of each business, making a
structure that would be easy to understand.

• Environment and social activities
of the group as a whole and of
your two main business

It is commendable that you independently
undertook the disposal of carbide sludge
remaining from the waste of another company.
Please continue to take a leadership role in the
environments of your communities.
Regarding a web site that responds strongly to
reader needs, I think that you could include
reporting on activities for communities.

• Additional points

Every year, when we conduct these interviews about YKK Group CSR activities, I sense that your “Cycle
of Goodness” is at the foundation of the consciousnesses of your employees as they go about their daily
activities. However, last year YKK AP had a waste disposal violation despite this kind of fundamental
spirit, so it is necessary to reexamine the causes of the problem. YKK felt a strong responsibility and
responded right away, but you need to immediately raise the awareness of all your employees.
Responding to this kind of failure at the business place where it occurred comes first, but there is a great
probability of a similar problem occurring at your other sites in Japan and abroad. Along with
countermeasures for the incident that occurred, it is important that you restimulate the awareness of
every individual and operate a system to uncover potential problems before they happen and prevent
accidents.

● About efforts in business activities

I understand that, as with last year’s report, the purpose of this year’s brochure is as a report for ordinary
readers. This time, you further increased your coverage of overseas activities, making clear that the
Cycle of Goodness has permeated your company globally.
Along with looking at your responses to my comments last year, I want to make some new comments on
this year’s features.

● Regarding the Social and Environmental Report 2007

The print edition includes data for main
indicators (CO2, waste emissions, etc.) and then
describes how results relate to improved
performance, making the report easy to
understand. Regarding the information on your
site, the web edition focuses on detailed
numerical data, but local, ordinary readers are
probably more interested in what efforts you are
making than technical data.

• Print and web editions

So-Tech Consulting, Inc.
Chief Executive Officer Mizue Unno

Profile of Mizue Unno

After graduating from Chiba University Graduate School, she worked at a management consulting company

until she founded So-Tech Consulting, Inc. in 1996.

External Director of Brother Industries, guest lecturer at the graduate schools of the University of Tokyo and

Hosei University

The YKK Group is the member of the Team – 6%

Let’s stop global warming together

Team – 6%

Paper suitable for recycling
Please recycle this paper when you are finished with this document.

YKK Corporation / YKK AP Inc.

1, Kandaizumi-cho, Chiyoda-ku, Tokyo, 101-8642, Japan
URL http://www.ykk.co.jp

Contact:
Environment, Safety and Health Group, YKK Corporation
200, Yoshida, Kurobe-City, Toyama, 938-8601, Japan
Tel: +81 (765) 54 8160
Fax: +81 (765) 54 8149
E-mail: kankyo@ykk.co.jp

Published by YKK Group
Environmental Policy Council, July 2007

YKK Group

[Certification number K0301090]

