
Interview

Involvem
ent in Society

Involvem
ent in Society

In Our Customers’ Words

Together with Our Customers

The New Energy Foundation grants the New Energy Award

for new products and activities to promote the introduc-

tion, widespread use, and understanding of new energy

in society. In recognition of its significant role as a product

promoting the widespread use of new energy, THK’s Model

WLS Low-Torque Shaft Unit for Vertical-Axis Wind Turbines

received the Chairman’s Award in the category of goods and

services in 2018.

The WLS is a high-intensity, high-efficiency, and low-

torque bearing unit that combines the shaft, bearings, and

housings that form a small vertical-axis wind turbine. The

bearings have a new design developed specifically for ver-

tical-axis wind turbines. Their significantly lower torque

enables the turbine to activate in slight breezes and has

improved the efficiency of power generation. Furthermore,

every component has been optimized, from critical items

such as the shaft to individual screws. This product provides

sufficient strength and durability and guarantees a high level

of safety, conforming to IEC 61400-2 international standards

for wind turbines and Japan’s JSWTA 0001 standards.

The WLS is provided as a complete unit that meets the

requirements for complex processes that have proven difficult

for conventional wind turbine manufacturers, such as rotary

machine component design,

bearing assembly precision con-

trol, and preload adjustments.

The award was granted in rec-

ognition of the reduced labor

hours and significant perfor-

mance boost for wind turbines

that turbine manufacturers can

expect as end users of the WLS,

in addition to the WLS’s potential

for further development, includ-

ing in markets outside of Japan.

The THK company name incorporates three principles:

Toughness (tough, durable products), High Quality (the

world’s top-quality products), and Know-how (expertise for

our customers). Under these principles, we conduct our daily

sales activities with a customer-focused approach where we

think, act, and verify results from the customer’s perspective.

THK has established an integrated production and sales

structure with 118 sales offices and 35 production facilities

close to centers of demand in order to produce and sell

locally in four regions: Japan, the Americas, Europe, and

Asia. We have also established an e-commerce website,

Omni THK, which enables customers to purchase products

in regions without any THK sales offices. Furthermore, we

ran booths at 21 exhibitions in Japan and 34 overseas in

2018 to introduce more customers to our products. Besides

participating in exhibitions, we also occasionally hold pri-

vate shows and technical seminars as venues to explain our

offerings directly to customers.

THK’s Sales Approach

THK Receives the New Energy Foundation Chairman’s Award

The award-winning WLS

Involvement in Society

Zhao Hu (Left)

Li Yuanyuan (Right)

President

Vice President

Lessons in Customer-Oriented
Sales from THK

GUANGZHOU MINJIA MANUFACTURING
TECHNOLOGY CO., LTD.

In May 2018, we began holding technical seminars to intro-

duce many more customers to THK. The curriculum allows

participants to experience our products up close, including

a tour of our new showroom* and a viewing of the seismic

isolation system

installed beneath

our new headquar-

ters established in

October 2017. Many

customers signed

up for the seminars,

with over 300 people

participating over the course of 15 sessions held at our

headquarters and five other sales offices.

Members from administrative and engineering depart-

ments exchanged ideas to come up with the structure of the

seminar, and actual participants commented that the con-

tents were informative and very easy to understand.

We will continue to develop strategies to improve our tech-

nical seminars, such as developing a curriculum focused on

products with high demand from participants and holding

local seminars to reach customers in distant regions.

* �Our headquarters showroom is open during normal business hours (8:30 a.m.
to 5:30 p.m.) on weekdays.

Technical Seminars

Technical seminar

—Tell us about your company.

We were established in 2001 as a manufacturer focused on

two divisions: parts for compressors and core components

for machine tools and robots. Our corporate philosophy

is to provide our customers with energy-saving and high-

efficiency machine tools, competitive solutions, and supe-

rior service. We have production and sales bases in Suzhou,

Guangzhou, and Baoji, and 60% of our 300 employees work

at our development division located in Guangzhou. We have

been recognized for our ability to develop original technology,

being the only Chinese company selected among affiliated

metalworking businesses worldwide to receive a technology

innovation award three times, in 2015, 2017, and 2018. We

currently have 100 patents, and we are one step ahead of

other Chinese companies when it comes to machines that

manufacture ball screws, the LM Guide, and bearings.

—Tell us how you first encountered THK products.

I think it was about 30 years ago. When I was working in the

machine tool development division at another company, a

THK salesperson told me about their products. It was the

first time I had seen a THK product, but I was convinced that

sliding guides would give way to rolling guides in the future.

That was how we began using the LM Guide, including in pro-

totype machines, 10 years before our competitors. Using the

LM Guide drastically improved our productivity, enabling us

to develop high-quality multifunctional machines. Honestly,

I think our technology would not have improved if I had

not met THK. That is because, even as we purchase THK

products, we also provide THK’s Chinese factories with pro-

duction equipment. THK has very strict quality requirements

for the products we deliver, which gives us a lot of inspira-

tion for technological innovation, one of our core principles.

By manufacturing machines that would satisfy THK, with-

out realizing it, we had naturally become able to create

high-quality machines. In particular, we frequently exchange

ideas about technology with THK MANUFACTURING OF

CHINA (CHANGZHOU), which has led to the development

of our original multifunctional machines.

—What do you think about THK’s technology and

service?

The stable quality of THK’s products is essential to our goal

of producing the best machines in the world. They have an

office near our factory in Guangzhou, so having salespeople

come over right away when there is a concern has been very

helpful. THK is a large corporation, but they treat each of

their customers with the same, unchanging level of respect.

I often stop by exhibitions, and I see THK’s representatives

doing their best to introduce even small and medium-sized

companies to their products. I admire how their sales efforts

remain unchanged while focusing on the future. THK truly

practices customer-oriented sales activities, thinking, acting,

and verifying results from the customer’s perspective. We

have reflected that in our corporate philosophy, too. I have

had the opportunity to meet President Teramachi, and look-

ing back, I almost feel like I have spent more time in meetings

with THK than in industry meetings. I will reach out to people

in related industries, so when a new product comes out, I

hope THK will hold an information session for us. We will

continue to maintain a good relationship with THK and refine

our technology.

As a final note, I heard we are the first users outside of

Japan to be introduced in THK’s CSR Report. We are greatly

honored to have been chosen.

The four-axis grinding machine
that won the technology innova-
tion award in 2017

21THK CSR Report 201920 THK CSR Report 2019 21THK CSR Report 201920 THK CSR Report 2019

Interview

Involvem
ent in Society

Involvem
ent in Society

In Our Customers’ Words

Together with Our Suppliers

THK’s daily operations are performed in accordance with

our policy to manufacture products in the optimal location

and to conduct our business and improve our technology in

a way that meets the needs of our customers.

Throughout our supply chain, from design to sales, we

strive to adhere to social norms and be environmentally con-

scious in order to create a sustainable society.

Due to the new system of accountability for freight owners*

announced by the Ministry of Land, Infrastructure, Transport

and Tourism in 2018, our distribution centers moved the time

they stop shipping forward by one hour, from 4:00 p.m. to

3:00 p.m., in an effort to alleviate the workload of truckers.

With the introduction of this new system, we have taken

steps to limit the following types of behaviors that actively

lead to violations:

1. Constantly having truckers wait on shipments

2. Specifying unreasonable arrival times

3. Punishing truckers for unavoidable delays

4. Asking truckers to violate weight regulations, etc.

As we promote our CSR activities, in addition to reflecting

the voices of customers, we will also continue to implement

activities that involve the entire supply chain, such as con-

ducting CSR surveys of our suppliers.

* �New system of accountability for freight owners
In accordance with Article 64 of the Motor Truck Transportation Business Act,
in cases where administrative sanctions are imposed in response to a violation
such as a truck transportation business operator’s transportation of excessive
load or failure to prevent over-strained driving, when it is recognized that the
violation is mainly attributable to the action of the freight owner, such as being
under the direction of the freight owner, the Minister of Land, Infrastructure,
Transport and Tourism shall recommend that the freight owner take appropri-
ate measures to prevent the recurrence of the violation.

THK meets with suppliers to exchange technical information

about processes in order to improve and refine both par-

ty’s techniques. Businesses in the THK Association actively

conduct value analysis proposals relating to machining tech-

nology, and the number of proposals jumped dramatically

from 467 in 2017 to 550 in 2018.

Material
Purchasing

Policy

1. Global procurement *Optimize procurement locations

2. Accelerated ordering *Develop purchasing system that incorporates AI

3. Active proposals *Double communication with business partners to promote value analysis and production innovation

Working with Suppliers

Taku Sakazume (Center)
Medical Systems Product Division, General Manager

Tetsuji Kawahara (Right)
Medical Systems Design 1st Department, Senior Engineer

Yukinori Sakashita (Left)
Medical Systems Design 2nd Department, Senior Engineer

Customer Award-Winning Engineering Solutions and High-Quality Products
Hitachi High-Technologies Corporation Analytical & Medical Solution Business Group

—Tell us about Hitachi High-Technologies and

Analytical & Medical Solutions products.

Our corporate vision is “Simplify our customers’ high-tech

processes.” We have developed our business around three

segments: “Analytical & Medical Solutions” that provide

bio and medical systems such as clinical analyzers and

scientific instruments, “Nano-Technology Solutions” that

provide semiconductor manufacturing equipment and elec-

tron microscopes, and “Industrial Solutions” that focus on

fields such as social and industrial infrastructure as well as

automotive and transportation equipment, etc. We help our

customers to solve their problems by providing technolo-

gies, products, and services based on our core technologies

in “Observation, Measurement, and Analysis.”

—Why did Hitachi High-Technologies (HHT) apply THK

products on your medical systems?

HHT provides clinical analyzers for clinical laboratories in

hospitals and commercial laboratories. Generally, these

products are categorized as IVD (in-vitro diagnostics)devices.

Our products are mainly used to quantify the concentration

of components in blood, in urine, or in other body fluids.

Medical doctors can request several specific tests from

more than 200 items to identify diseases. The test menu has

been expanding for the last fifty years. In the past, it took

time to get the results. Patients were requested by doctors

to appear the following week to get the results. Today, so

many blood tests can be completed in a hospital’s clinical

laboratory within one hour after drawing a patient’s blood.

Medical doctors can diagnose the diseases more accurately.

Supporting this change have been the many improvements

in the IVD industry, including those in clinical laboratories.

We focused on the development of the analyzer, a kind of

robot for biochemical reactions. It contains multiple mech-

anisms for quantitative liquid transportation of samples and

reagents, mixing functions, optical detection, and a tempera-

ture-controlled incubator to carry out the reaction. Around

one hundred reaction containers are processed in parallel.

For clinical laboratories with limited space, the analyzers are

designed with a combination of 3-dimensional movements.

This requires many linear actuators with high accuracy and

reliability. THK’s linear guide products are used for this very

precise movement.

—Why did HHT award the VEC (Value Engineering for

Customers) to THK in 2018?

The competition in this market is based on the throughput

you get out of the floor space. We have been working with a

European-based IVD reagent company for over forty years.

They want to keep the established reagent composition. In

addition to that, the system throughput and reagent capacity

on board must be maximized in limited floor space. But the

most critical point was reliability. New analyzers are expected

to operate 24/7. To achieve that, THK’s marketing, sales,

and engineering staff were requested to join the discussion

with HHT’s purchasing and engineering team from very early

in the concept stage. In 2018, we proudly selected THK for

the award from among our 1,500 vendors. THK supported

HHT in many important aspects, including prompt produc-

tion on demand, high quality, and regulatory compliance.

—What does HHT expect from THK?

In the IVD device business, it takes time to get the approval

of products with IVD assays by healthcare authorities after

the instrument design is fixed. After we get clearance, rapid

production ramp-up is required. We would like to cooper-

ate with THK in this business environment to prepare for the

scale-up. From our experience of the earthquake in 2011,

we would like THK to prepare for various kinds of natural

disasters, including those that may impact THK’s mate-

rial vendors. Recently, environmental and national security

requirements have been getting more complicated. We

expect THK to prepare for such requirements in advance.

Immunoassay module cobas® e 801
©2019 F. Hoffmann-La Roche Ltd

 Basic Policy on
Procurement

In order to continue to provide THK products that satisfy our customers, we establish good, healthy,
and mutually beneficial relationships with our suppliers.

Activities 1 Procurement practices emphasizing communication with suppliers. Evaluating and choosing suppliers with thorough consideration for QCDES
2 Fair and equitable dealings in compliance with all pertinent laws and social norms
3 Efforts to minimize costs. Encouraging the active pursuit of cost-saving projects and value-analysis initiatives
4 Pursuit of global procurement
5 Implementation of a BCP (business continuity plan)
6 Environmental consciousness through green procurement

THK’s Supply Chain

Design

● Long-term maintenance-free
operation

● Low noise, low dust generation
● Develop grease that can be

used in the food industry

Purchasing/
Procurement Production Distribution Sales

● Check for presence of environmentally
hazardous materials

● Comply with the Act against
Delay in Payment of Subcontract
Proceeds, Etc. to Subcontractors

● Reject dealings with criminal
organizations

● Comply with the Energy Conservation Act
● Pursue zero emissions
● Reduce impact on the environment
● Maintain safe working environment

● Reject dealings with criminal
organizations

● Security declarations for air
shipments

● Reduce waste via reusable
containers

● Collect and reuse packaging
materials

● Enforce safe driving practices
● Fair and proper transactions

23THK CSR Report 201922 THK CSR Report 2019 23THK CSR Report 201922 THK CSR Report 2019

Involvem
ent in Society

Involvem
ent in Society

1. IR Library

The IR Library contains various IR tools, including investor

information compiled from summaries of financial results and

detailed financial data. Presentation materials and videos are

available here following the financial results briefings held

every year in February and August.

2. IR Information E-mail Delivery Service (RIMSNET)

This service sends an electronic newsletter announcing

financial results and other news releases to registrants.

Register at: https://rims.tr.mufg.jp/?sn＝6481

* �The IR Information E-mail Delivery Service is managed by Mitsubishi UFJ Trust
and Banking Corporation.

3. For Our Individual Investors

This page contains general information about our com-

pany history and management strategy as well as examples

of our product applications.

Together with Our Shareholders

THK engages in IR activities in an effort to disclose information in a manner that is fair, impartial, expedient, accurate, and easy to

understand. We strive to provide more thorough and valuable information through IR events such as financial results briefings and

IR tools such as our investor relations website and Annual Report.

Investor Relations page

49th General Meeting of Shareholders

Primary IR Activities

The IR Website

General Meeting of Shareholders

IR events

IR meetings ● Interview around 500 analysts and institutional investors annually

Roadshows outside of Japan ● Hold IR meetings led by the president for institutional investors outside of Japan

Financial results briefing ● Post presentation materials and videos on the IR website mid-year and at year end

General Meeting of Shareholders ● Scheduled on a Saturday during a period when few shareholder meetings are sched-
uled, accompanied by an exhibition

IR tools
IR website ● Publish various IR tools and content oriented towards individual investors

Annual Report ● Compile company overview, management targets, and medium- to long-term strategies

Investor information (fact book) ● Compile detailed financial data

Since 1998, we have held our General Meeting of

Shareholders, which is based on the concept of an open

meeting, on Saturdays during periods when few shareholder

meetings are scheduled. We provide seats for observ-

ers so that many people, including business partners, can

participate.

We also hold an exhibition after the meeting for partic-

ipants to experience our products up close, where we

introduce the various fields where our products are utilized,

such as machine tools, industrial robots, automotive and

transportation equipment, and seismic isolation systems.

2

3

1

Quality Assurance Structure

THK has established a quality assurance system in which

each production facility both in and outside of Japan is cer-

tified with the ISO 9001 Quality Management System. We

provide a quality assurance system for the industrial machin-

ery business that produces machine tools, semiconductor

manufacturing equipment, medical devices, robots, and

seismic isolation and damping systems. With this as our

base, we obtain certifications in quality standards adapted

for new fields such as the automotive and transportation

business and the aerospace industry.

Furthermore, we perform regular quality audits based on

the quality management systems at our business partners

and suppliers, and we work to maintain and improve product

quality on a daily basis with a thorough quality assurance

structure.

We have also established a system that allows quality data

to be shared globally. In addition to gathering feedback from

customers in each region, analyzing it, and providing rapid

and appropriate service, we endeavor to develop products

that meet market needs and improve quality.

（ ）

Quality System Overview

Quality Management Process

● Pursue function, performance,
and solutions

● Design review
● Mass production approval

● Pursue uniform quality all over
the world

● Establish process capability

● Improve customer satisfaction ● Analyze quality improvements
and market needs

3. Purchasing,
 Production, and
 Inspection

1. Development
 and Design

4. Providing Service
 and Gathering
 Quality Data

5. Analyzing Quality
 Data and Providing
 Feedback

2. Testing and
 Investigation

Quality Management System Certification Status� (Facilities)

ISO 9001
JIS Q 9100
Aerospace

Industry

ISO/TS 16949
Automotive

Industry
IATF 16949

Japan 11 1 1 ̶
Outside
of Japan 13 ̶ 7 6

Total 24 1 8 6

Global Quality Assurance Structure

THK Headquarters Quality Assurance Division Global Branches

President and CEO
Quality Assurance

Departments

Plant in the Americas Suppliers

Plants in China Suppliers

Plant in Vietnam Group companies Suppliers

Plants in Japan Group companies Suppliers

Plants in Europe Suppliers

The Americas

Europe

China

Japan

Asia and Other

Quality
Policy

We implement quality assurance activities that ensure we always deliver products that will satisfy our customers
and earn their trust.

25THK CSR Report 201924 THK CSR Report 2019 25THK CSR Report 201924 THK CSR Report 2019

Involvem
ent in Society

Involvem
ent in Society

Health and Safety

Five THK facilities in Japan earned OHSAS* 18001 cer-

tification in 2010. In 2018, we took proactive measures in

accordance with our policy. In 2019, we worked on tran-

sitioning to the ISO 45001 occupational health and safety

management system, as OHSAS will expire in 2021.

* OHSAS: Occupational health and safety management system
* �ISO 45001: Occupational health and safety management system standard

published in March 2018

Mental health issues in the workplace and health disorders

caused by overwork are currently major concerns in the field

of occupational health. As a company event to coincide with

Japan’s National Occupational Health Week, occupational

physician Dr. Kouda gave a class on mental health at the

THK RHYTHM Hamamatsu plant in October 2018.

Around 100 supervisors and managers attended. One par-

ticipant commented, “He explained what happens between

when a person becomes depressed and when they return to

work, from the differing perspectives of the individual, their

colleagues, and the company. It was really easy to follow.”

Another noted, “It was a good opportunity to learn about

something I might encounter.” We will continue to deepen

awareness of mental health issues to improve and create an

even better work environment.

THK has its employees in Japan receive annual physicals

and recommends medical examinations through our health

insurance society. The following tables show the annual

physical participation rate and the examinations our health

insurance society offers.

Management Structure

Mental Health Class

Annual Physical Participation Rate

Incident and Severity Rates (Data)

2018 Occupational Health and Safety Activities in the Production Division

Objective No. Activity Result

1. Allow occupational health and safety manage-
ment system (OHSAS 18001) to reach all
employees

1 Implement risk assessments and workplace safety training Met

2
File and provide information pertaining to relevant regulations (chemical
substance risk assessments)

Met

3 Prepare and perform internal audits (reciprocal audits) Met

4 Conduct management reviews Met

2. Revitalize health and safety committee
activities

5 Promote disaster prevention Met

6 Implement traffic safety activities (achieve zero traffic accidents) Not met

7 Conduct workplace safety patrols Met

8 Promote 5S (6S) activities Met

3. Eliminate workplace accidents

9

Achieve 3.1 million hours without any accidents (class 1 accident-free record)
Prevent workplace accidents from occurring (zero accidents)
Promote submission of proposals to prevent near misses
(production: 1/month per group, indirect: 1/month per department)

Not met

10 Ensure employees confirm machines have completely stopped Not met

11 Train new employees (temporary and mid-career hires) thoroughly Met

12 Provide instruction to business partners who work on site and visitors Met

4. Enhance health management

13 Perform regular and special health checks Met

14 Promote mental health Met

15 Perform stress checks Met

16 Implement illness prevention activities Met

17 Make improvements based on occupational physician recommendations Met

Annual Physical Participation Rate (THK CO., LTD., only)

2014 2015 2016 2017 2018

100% 100% 100% 100% 100%

Medical Examinations Offered
General check-up Younger than 35
Gastric cancer screening Younger than 35
Lifestyle disease screening 35 or older
Comprehensive health examination 35 or older
Uterine and breast cancer screening ―

Policy Create a pleasant work environment with zero work-related accidents or illnesses.

2014 2015 2016 2017 2018

Incident rate 0.20/1.66 1.13/1.61 0.25/1.63 0.82/1.66 0.76/1.83

Severity rate 0.00/0.09 0.01/0.07 0.00/0.10 0.01/0.09 0.01/0.09
(THK/Japan average (%))

Incident rate: Frequency of work-related injuries
[IR = (Number of incidents) ÷ (Labor hours worked) × 1,000,000]

Severity rate: Severity of work-related injuries
[SR = (Number of lost workdays) ÷ (Labor hours worked) × 1,000]

* Due to the change in the fiscal year period in 2017, the 2017 data reflects a
period from January 1 to December 31, 2017, and the data for prior years
reflects a period from April 1 to March 31.

Comparing the results of the medical questionnaire filled out

before the annual physical with statistics from the National

Federation of Health Insurance Societies, we learned that

few employees at our headquarters regularly exercise, and

many grab dinner less than two hours before they go to bed.

To inspire lifestyle changes, we hosted a RIZAP (pronounced

“rye-zap”) seminar in November 2018.

Forty-four people participated. After a lecture about

reflecting on one’s lifestyle, setting goals, and the RIZAP

method (low-sugar diet, exercise, etc.), there was an activ-

ity for stretching and squatting with the proper technique.

Participants praised the seminar and asked for more

practical sessions on food and exercise and content geared

toward women and life after retirement.

RIZAP

Practicing stretching

Dr. Takahiko Kouda giving his lecture

DALIAN THK established its own safety dojo in September

2018 to improve safety, quality, and employee skills. This

dojo operates under the slogans of “Safety is the top prior-

ity!” and “Instill safety awareness through practice and aim to

be a workplace with zero accidents!”

This dojo has a training area to teach basic safety knowl-

edge and hazard prediction training, as well as an interactive

area where employees can experience the alarming sensa-

tion of getting caught in a machine or receiving an electric

shock. By the end of December, training was conducted at

the dojo 28 times, with around 940 employees participating.

DALIAN THK will continue to use its dojo to conduct training

and aim for higher safety, quality, and employee skill levels.

Establishing a Safety Dojo

Employees listening attentively to the lesson

27THK CSR Report 201926 THK CSR Report 2019 27THK CSR Report 201926 THK CSR Report 2019

Involvem
ent in Society

Involvem
ent in Society

To use our experience as a manufacturer to support pro-

active learning, we partnered with Leave a Nest Co., Ltd.*

and launched the THK Education Outreach Program in

2017. In 2018, we introduced students to manufacturing

through school visits and began our program to create man-

ufacturing-related learning materials. We visited the Kaichi

Nihonbashi Gakuen Junior High School twice in March and

invited junior high school teachers to visit the THK head-

quarters for an information session about the learning

materials project. Following the information session, partici-

pants attended the Learning Materials Research Committee

meeting. After incorporating feedback from those educators

into our vision of the next generation of talent, we refined the

content of our learning materials.

As we did in 2017, we also sponsored the second Science

Castle* Grant THK Prize. Out of thirty-four research grant

proposals, ten were adopted, and Seiko Gakuin High School

was awarded the THK Prize.
* �Leave a Nest Co., Ltd., is a company whose corporate philosophy is “Advancing

Science and Technology for Global Happiness.” They promote initiatives in sci-
ence education and training for the next generation.

* �Science Castle is a conference that Leave a Nest Co., Ltd., holds for junior high
and high school students.

We are grateful for the

opportunity to present

the results of our research

at Science Castle. We are

also proud that we won

the THK Prize for using

the LM Guide as the

subject of our research

to experiment and develop our own solution for a challenge

faced by society.

First, we discussed different social challenges the world

is facing. We concluded that every problem̶energy prob-

lems, food shortages, and overpopulation̶stems from

a lack of land. We focused on effectively using the ocean,

which we cannot say has been utilized enough. We felt we

could use the ocean for more land to solve the land shortage

and showcase Japan’s advanced technology to the world.

Our plan is to create artificial islands and install the R

Guide on the floating structures that surround the island to

absorb the rocking from the push and pull of the waves.

When we created a small model, placed it in an acrylic pool,

and measured the movement caused by the waves we

generated, we found that the rocking of the floating surfaces

was somewhat absorbed (see photo).

Our experiment is still ongoing. Even if it is not much,

through trial and error and repeated experimentation, we

hope to see satisfying results.

Year Two of the THK Education Outreach Program

Science Castle Grant THK Prize Winner: Seiko Gakuin High School

What students said about the school visits:
● “It was really fun to use so many tools in creative ways.”
● �“It was a great chance for every student to share their

ideas.”

What teachers said:
● �“The Japanese education guideline reforms encourage a focus on the

pursuit of knowledge. This program aligns well with that goal because it
involves creating things without a set solution.”

● “All of the students were extremely engaged in the activities. The fact
that they remained focused the entire time speaks to how effective this
program is.”

Seiko Gakuin High School team members

A Word from the Technical Advisor
I was really amazed at the spectacular
concept of creating land on the ocean
and the efforts of this team repeatedly
coming up with and testing hypothe-
ses to gradually make progress toward
their goal. I will continue rooting for
them, and I look forward to their future
research.

Shodai Aoyama
Reliability Research Section,
Fundamental Technology
Research Laboratory

Supporting Development

Employees Who Passed the National Trade Skill Test & CertificationHR Data Records

Passed in 2018
Total as of
12/31/2018

M F M F

Metal heat treating 6 0 101 1
Machining 10 0 325 1
Electrical discharge machining 1 0 7 0
Finishing 0 0 26 0
Electric equipment assembling 1 0 7 0
Machine inspecting 6 1 239 12
Pneumatic equipment assembling 0 0 7 0
Hydraulic equipment adjusting 0 0 23 0
Plastic molding 0 0 4 0
Machine/plant drafting 0 0 99 2
Electrical drafting 0 0 0 0
Metal material testing 0 0 59 0
Machine maintenance 7 0 374 0

Total 31 1 1,271 16
Data includes 12 THK facilities in Japan.

Dedicated Calibration Technician Receives Award for His Efforts

Prefectural Governor’s Award

Since joining the company in

2000, I have been in charge

of calibrating and repairing all

measuring instruments used

at our factory. Calibrating

involves testing these instru-

ments by operating them in

the correct way, confirming

they display an accurate

measurement, and repair-

ing or outsourcing repairs

as needed. Gauges can

malfunction for a number of

reasons, including water or

oil penetration or being dropped. It is easier to ask a vendor

to repair them, but I factor in the cost and time and fix them

myself whenever possible. Repair work suits me, and I

cannot describe the satisfaction I feel when I am able to fix

something. In September 2018, I received an award from the

chairman of the Japan Organization for Employment of the

Elderly, Persons with Disabilities and Job Seekers in recog-

nition of my efforts in the workplace.

If I recall, I learned about THK during a plant tour when

I was a student at a school for the deaf. The polite recep-

tion I received from the employees assured me that it was

a good company, and I decided to join. As I have worked

here, I have felt the kindness emanating from everyone at

the Yamaguchi plant as they come to greet me. The award

I received was the result of the cooperation of the people

around me, and I am grateful. I will work toward receiving

awards from the prefectural governor and the Minister of

Health, Labour and Welfare.

Hiroyuki Fujimoto
Quality Assurance Section
Yamaguchi Plant

At the calibration room desk

Shunsuke Yoshinaga, deputy

manager of the General Affairs

Section at the Yamaguchi plant,

was one of three individuals to

receive an award from the gov-

ernor of Yamaguchi Prefecture

in September 2018. He was recognized for his keynote speech

given to many people with disabilities, and for his work as a

lecturer at a local government-sponsored seminar for new edu-

cators and instructors who interact with people with disabilities,

and as an advisor appointed by the Yamaguchi Labor Bureau

for supporting the employment of people with disabilities.

2016 2017 2018

Overall M F Overall M F Overall M F

Turnover rate (%)1 1.5 1.3 2.4 1.0 0.8 1.9 1.8 1.7 2.4
Years of service 18.3 19.0 14.2 17.5 18.1 13.7 17.1 17.7 13.8
Individuals eligible
for childcare leave

131 112 19 248 209 39 234 194 40

Individuals on
childcare leave

21 2 19 41 2 39 46 32 433

Reinstatement
rate (%)

100 100 100 100 100 100 100 100 100

Retainment
rate (%)

97 100 97 100 100 100 100 100 100

Individuals with
shortened hours

71 0 71 69 3 66 59 2 57

Employees with
disabilities (%)4 2.17 ― ― 2.20 ― ― 2.12 ― ―

1 Turnover rate only includes full-time employees.	 2 One took extended leave.
3 Three took extended leave.	 4 Inclusion mandate: 2.20

Reinstatement rate =
Total employees reinstated after childcare leave

×100
Total employees planned to be reinstated after childcare leave

Turnover rate =
Employees who left during the fiscal year

×100
Employees registered at the year end

Retainment rate =
Total employees still registered two months after returning from childcare leave

×100
Total employees reinstated after childcare leave during previous reporting period

The R Guide protects the island by absorbing wave motion

Breakwater

Main island

Arm

R Guide

29THK CSR Report 201928 THK CSR Report 2019 29THK CSR Report 201928 THK CSR Report 2019

Involvem
ent in Society

Involvem
ent in Society

Local Communities

As a good corporate citizen, THK actively contributes to soci-

ety. Our activities include:

1. Establishing a basic philosophy of contributing to society

through our business activities

2. Identifying areas to prioritize our efforts and using our cor-

porate resources to promote specific contributions based

on our corporate philosophy

3. Coordinating and cooperating with various stakeholders,

including NPOs, NGOs, local communities, governments,

and international institutions

4. Supporting employees’ own community contributions and

involvement

5. Participating in industry and business community efforts

that contribute to society

In 2018, we provided financial support for numerous

causes, including relief for multiple natural disasters in and

outside of Japan. To introduce young people to the joy of

manufacturing, we also welcomed a total of 184 interns at

10 production facilities around the world.

The landfall of Tropical Storm Rumbia in mainland China in

August 2018 caused damage to 13 cities, including Weifang,

Dongying, Heze, and Tai’an in Shandong Province. Around

5.09 million people were affected by the disaster, with 18

fatalities and nine cases of missing persons. The direct eco-

nomic impact reached a loss of 12.08 billion yuan (about

193.3 billion yen). As a result of the heavy rains, water levels

at the nearby Yeyuan, Tangshuiya, and Heihushan reservoirs

rose drastically. Releasing the water triggered massive flood-

ing in the downstream city of Shouguang, causing homes,

crop fields, greenhouses, and pig farms to be inundated with

water and resulting in severe damage.

THK Liaoning immediately collected donations for the

affected areas, sending the clothes and bedding gathered

from around 100 employees to the Shouguang Charity

General Association.

In 2012, Vice President Sun at THK Liaoning became

a member of the Dalian People’s Political Consultative

Conference for the Jinzhou New Area, a district under the

administration of the city of Dalian. Every year since then,

she has brought up proposals reflecting the desires of local

citizens. In 2017, she proposed a strengthening of services

for the elderly, which aimed to establish community centers

where children whose caretakers work can interact with the

elderly. This proposal received the Jinzhou New Area’s sev-

enth outstanding proposal award and was adopted by the

city.

In March 2018, Dalian announced a directive to establish

community centers for Dalian’s elderly and other residents,

and the city plans to continue strengthening its elderly

services.

The Gifu plant ran a snack stand at the Sekigahara festival

held in October 2018, serving mitarashi dango, hot dogs,

and soft drinks. The lively two-day festival was blessed

with good weather, and around 60,000 visitors attended.

The THK snack stand was also very popular, and 17 of our

employees spent a busy but rewarding time there. During

the festival, our employee parking lot was open to attendees,

many of whom took advantage of the parking space. City

representatives thanked us for our cooperation.

This festival is held every year, and we plan to continue

actively supporting it as a means to revitalize the local area.

I started practic-

ing karate 25 years

ago. I have been

active in the Shintani

Wado Kai Karate

Federation for over

10 years, and I cur-

rently instruct around

20 students ranging

in age from 7 to 75.

Karate helps you

develop respect for others, self-confidence, and self-control.

Through our lessons, you naturally learn how to behave

as part of a group. Even when people come to us shy, quiet,

and lacking self-confidence, after a year, they grow to the

point where they could lead the class. I hope that my stu-

dents grow in practical ways through karate and become

the kind of person who can speak in front of a crowd with

confidence.

The Minato City Half Marathon 2018 was held in December

in the Minato ward of Tokyo, where the THK headquarters

is located. We cosponsored the event and provided oper-

ational support, with five employees volunteering as course

guides. The area in front of the THK headquarters was a

checkpoint, and we provided a first-aid station so runners

could enjoy the marathon without worry. The event was

favored with good weather, and 19 of our employees also

participated as runners. We will continue to deepen our

communication with local residents through activities closely

tied to the regions we are located in.

In September 2018, the Yamaguchi plant participated in the

two-day 9th Science Fair at the Onoda Sunpark. The theme

of the event was inspiring scientific curiosity and interest and

introducing more people to the fun and appeal of science.

THK was in charge of helping children make hourglasses

with iron, the raw material used for our products.

Both days were packed with attendees, and many deter-

mined visitors helped the hourglasses take form. The event

was so successful that we ran out of all the materials we

brought to make over 150 hourglasses.

We will continue to pursue activities that present children

with challenges that encourage them to wonder “Why?” and

nurture their scientific interest.

THK’s Approach Heavy Rain Disaster Area Relief Coexisting with Local Communities

Sekigahara 2018Community Involvement

Charitable Contributions

Minato City Marathon

Science Fair

Date Purpose Recipient

June 2018 Northern Osaka earthquake Japanese Red Cross

July 2018 July 2018 heavy rains Japanese Red Cross

Sept. 2018 Hokkaido Eastern Iburi earthquake Japanese Red Cross

Oct. 2018 Sulawesi earthquake (Indonesia) Japanese Red Cross

(Above)	Engaged participants
(Below)	Completed hourglasses

The front of the THK headquarters served as a
checkpoint

Mike from TRA CANADA’s
St. Catharines plant (second from left)

THK’s snack stand

Donated relief supplies At the conference (in back, on right)

31THK CSR Report 201930 THK CSR Report 2019 31THK CSR Report 201930 THK CSR Report 2019

