
CSR & ANNUAL REPORT

MEIDENSHA REPORT 2013

For the year ended March 31, 2013

Yuji Hamasaki
President

Meidensha Corporation

Since its inception in 1897 and for 116 years, as a supplier, we have been engaged in the

innovation of various technologies, products and services as well as the constant pursuit of

improvement for the benefit of the society. This reflects our spirit of challenge to meet the

expectations of the times by our customers and society and our “passion for

manufacturing excellence.”

We value:

- “Power of being in Touch,” which refers to the deep level of communication across the

wide spectrum of networks and across-the-board co-operation among Meiden Group

companies;

- “Agility,” which refers to our ability to respond quickly and flexibly to meet the needs and

solve the problems of the customers.

- “Sharing the Sense of Responsibility” in support of the social infrastructure.

 In so doing, we aim to make a company group trusted by our customers and society.

Under a new management team since June of this year, the Meiden Group is working

to strengthen our collaborative power of “manufacturing excellence” in order to realize the

new growth path envisioned in our current Medium-term Management Plan, “POWER 5,”

Phase III.

While keeping track of the basic course outlined in the Medium-term Management

Plan under the slogan: “Meiden Group Challenges – Helping Society with Our Collaborative

Power of Manufacturing Excellence,” we will solidly execute the various policy programs in

response to the changing current management environments at home and abroad, with

the goal of contributing to the realization of a vibrant and rich future society.

We ask all shareholders, as well as our customers and business partners, to grant us

their continuing support and advice.

“Power of being in Touch,” “Agility” and

“Sharing the Sense of Responsibility” in support

of the Social Infrastructure

– We Aim to Make a Company Group Trusted

by the Society

01 02MEIDENSHA REPORT 2013 Message from Management

Meiden Group Corporate Philosophy 1

2

3

4

Message from Management

Meiden Group Corporate Philosophy

Editorial Policy

Financial Highlights

Outline of Meiden Group

Meiden Group Businesses

01

03

04

05

06

09

Dialogue 11

Business Report
17

19

21

22

51

53

54

55

57

CSR in the Meiden Group

Environment Report

Social Report

Governance

23

27

37

46

Consolidated Balance Sheets

Consolidated Statements of Income

Consolidated Statements of Comprehensive
Income (Loss)

Consolidated Statements of Shareholders’ Equity/
Changes in Net Assets

Consolidated Statements of Cash Flows

CSR Definition

President’s CSR Policy Statement MEIDEN CYCLE

Corporate Code of Conduct

4

2

3

1

1

2

CONTENTS

Promoting CSR Management

Medium-term Management Plan POWER 5 Phase III

Overview by Business Strategy

Research and Development / Capital Investment

Fiscal 2012 Topics

Financial Statements

15

Meiden Group Corporate Philosophy

Corporate Mission Value Provision

Illuminating a more affluent

tomorrow
We continue to create value and technologies for the

realization of a more affluent and environmentally

aware society.

For customer peace of mind

and satisfaction
We offer complete environmental consideration and

appropriate support for our customers.

From product design to commissioning, our highly

skilled staff help customers solve various issues and

realize their dreams by providing high-quality, socially

responsible products and services.

CSR Definition
Under the Meiden Group’s definition of CSR, “Each and every

employee shall work to realize the Group’s corporate philosophy so

that the Meiden Group is needed by society.”

Corporate Code of Conduct
This code defines compliance in conducting our CSR programs and

activities.

President’s CSR Policy Order
This policy sets forth the policy of our CSR programs and activities in

the medium term. The Policy Order asks each Group employee to

implement CSR programs and activities in their daily work. We will

draw up specifications that reflect the given business climate and

CSR challenges under the then current stage of the POWER 5

management plan.

MEIDEN CYCLE
MEIDEN CYCLE shows the guiding spirits shared by all members of

the Group in realizing the Group’s corporate philosophy.

Corporate Mission
It defines the raison d'être and corporate mission

Value Provision
It defines the unique value provision and

core competence

In order to realize our Group Corporate Philosophy, we must

identify the direction for each individual employee to aim towards

and provide signposts to help them proceed without losing their

way. To enable us to do so, we have made these five actions

our watchwords. The actions are mutually linked, with one action

calling forth the next, creating a cycle of action and growth.

Based on this image, we call this the Meiden Cycle.

By sharing and practicing the Meiden Cycle as the ethos

underlying our actions, we seek to maximize the growth cycle

for each of our employees. And at the same time, this means

that the Meiden Group continues to grow sustainably, looking

towards the realization of the Group Corporate Philosophy.

MEIDEN CYCLE -A Meiden Group Way of Action-

Build RoyaltyBuild Royalty

To realize the “best product experiences” for the customers, let’s

produce the new added-value.

Take a pride and responsibility that you are engaged in the job that is

creating the “backbone or social infrastructure of the society.”

Make a solid growth as a personal level as well as the corporate level

and should reach the level of being “admired” or “trusted” with

royalty by the stakeholders.

Keep in TouchKeep in Touch

Do not be afraid the potential conflict of opinion with the “associates”

and keep in touch with each other beyond the mental barrier.

Have a genuine dialogue with the “customers” to learn their insights.

Have a consciousness of being in touch with the community, the

society and the global climate.

Think BigThink Big
“Is this O.K.?” : Put a question to the status quo.

“Inquisitive mind” and “curiosity.” : You should keep such mind habit.

“The road leading to a solution is not just one” : Please explore every

possibility.

Move AheadMove Ahead

“Act now or perish.” : Take a first step with your strong will.

“Action of today will make your future.” : Make your way towards the

goal without hesitation.

“Come from your own action with the challenging target” : Take a

positive action.

Have FunHave Fun
Let’s enjoy the moment of “personal growth.”

Let’s sincerely enjoy your “job.”

Let’s get “the passion for Manufacturing Excellence”

Scope of Report

This report mainly covers initiatives taken in fiscal 2012

(April 1, 2012 - March 31, 2013)

The report mainly covers initiatives of Meidensha and its Group

companies. Human resources data applies to Group

companies in Japan, while environmental reporting data applies

to Meidensha and 45 major Group companies (27 in Japan and

18 overseas).

Guidelines Used as References

GRI “Sustainability Reporting Guidelines Version 3.1”

Ministry of the Environment “Environmental Reporting

Guidelines (Fiscal Year 2012 Version)”

Publication

Publication of this report: July 2013

Next scheduled publication: July 2014

Inquiries about the CSR Report

Public & Investor Relations Division,

Public & Investor Relations Section

ThinkPark Tower, 2-1-1, Osaki, Shinagawa-ku,

Tokyo 141-6029 Japan

TEL: 81‐3‐6420‐8100

FAX: 81‐3‐5745‐3027

Website: http://www.meidensha.co.jp/pages/top/index.html

Disclaimer

In addition to past and current facts about the Meiden Group,

this report contains forecasts for the future based on plans,

outlooks and business policies and strategies in effect at the

time of publication. These forecasts are our assumptions and

judgments as based on information available at the time they

were stated, and may differ from actual business activity

results and events in future owing to changes in conditions.

Thank you for your understanding.

Editorial policy

This report is designed to give the reader a clearer overview

of Meidensha’s management. It contains the company’s

Annual Report (covering management and financial

information) and CSR Report (describing our environmental

and social initiatives). This combined publication includes

the key points of our management initiatives in a single

volume. The Meiden Group undertakes its business

activities with a sense of mission to support society’s

infrastructure. We hope this publication will help people to

know the Group better.

Special
feature

Meiden Group Initiatives towards the
realization of Smart Communities

Smart BEMS: Contributing to
Future Community-building

03 04MEIDENSHA REPORT 2013 The Group Corporate Philosophy / Editorial Policy

Corporate Name

Established

President

Head Office

Capital

Consolidated Sales

Corporate Data (as of March 31, 2013)

MEIDENSHA CORPORATION

June 1, 1917 (Since December 22, 1897)

Yuji Hamasaki

ThinkPark Tower, 2-1-1, Osaki,

Shinagawa-ku, Tokyo, 141-6029 Japan

¥17,070 million

¥197,733 million

Consolidated Number of Employees

Shareholders

Common Stock

Consolidated Subsidiaries

Stock Listing

7,920

22,472

227,637,704 shares issued

43 (26 in Japan, 17 overseas)

Tokyo Stock Exchange, Osaka Stock

Exchange, Nagoya Stock Exchange

Outline of Meiden GroupFinancial Highlights

●Japan

●Asia

●Europe, U.S. and others

Ratio of sales by region (Fiscal 2012) Number of employees
People%

6,994 7,145
17.5

1.7

80.8

7,920

Net sales Operating income

Total assets Net income (loss)

FY

Millions of yen

2011

167,729

2012

181,107

2013

197,733

FY

Millions of yen

2011

5,778

2012

6,279

2013

7,881

FY 2011 2012 2013

206,871 211,733
224,623

FY

Millions of yen

2011 2012 2013

1,679

4,025

1,196

FY

Millions of yen

2011 2012 2013

Key Business Region (business scale)

Japan
26

159,757 million

80.8%

Europe, U.S.
and others

3
3,377 million

1.7%

Asia (excluding Japan)

14
34,599 million

17.5%

Meidensha Corporation and Consolidated Subsidiaries Years ended March 31

Million of Yen
(except per share data)

Thousand of U.S. Dollars
(except per share data)

 2009 2010 2011 2012 2013 2013

For the year:
Order received ¥ 188,803 ¥ 161,464 ¥ 168,826 ¥ 186,986 ¥ 219,113 $ 2,330,989

Net sales 198,798 173,067 167,729 181,107 197,733 2,103,543

Operating income 4,085 3,322 5,778 6,279 7,881 83,840

Net income (loss) (1,083) 971 1,196 1,679 4,025 42,819

Capital expenditures 8,218 5,514 4,530 6,824 8,882 94,489

Depreciation and amortization 7,797 7,611 7,166 7,009 7,930 84,362

R&D expenses 6,939 6,836 7,413 8,425 9,681 102,989

Per share data (yen and U.S. dollars):
Net income (loss) (4.77) 4.28 5.27 7.40 17.74 0.19

Cash dividends 4.00 4.00 4.00 4.00 5.00 0.05

At year-end:
Total assets 214,165 206,608 206,871 211,733 224,623 2,389,606

Total equity 52,702 54,132 52,722 53,422 58,077 617,840

Number of employees 7,133 7,144 6,994 7,145 7,920 —

Notes: 1. The translation of the Japanese yen amounts into U.S. dollars are included solely for the convenience of readers outside Japan, using the

prevailing exchange rate on March 29, 2013, which was ¥94 to U.S $1.

 2. Figures for employee numbers exclude those employees on temporary contracts.

The Meiden Group endeavored to achieve the new leap forward targeted in Phase III of its “POWER 5” medium-term management

plan. The Group has made a concerted effort to reorganize itself and achieve structural reforms of its businesses, to develop the power

transmission and distribution business taken over during the fi scal year under review, to expand overseas operations, and to establish solid

foundations in such growth businesses as motors and inverters for electric vehicles.

As a result, consolidated net sales in the fi scal year ended March 31, 2013, increased 9.2% over the previous fi scal year to ¥197,733

million, operating income grew 25.5% to ¥7,881 million, ordinary income rose 12.9% to ¥5,946 million, and net income surged 139.7% to

¥4,024 million.

05 06MEIDENSHA REPORT 2013 Financial Highlights / Outline of Meiden Group

Consolidated Subsidiary Companies March, 2013 Share data (As of March 31, 2013)

Total number of authorized shares 576,000,000

Total number of issued shares 227,637,704 (Including treasury shares of 701,861)

Number of shareholders 22,472

Other
0.30%

Financial
institutions
34.21%

Securities
companies
4.51%

Business
companies
22.18%

Overseas
investors
7.65%

Individuals
31.12%

Area Code Company Name Capital Business Entity

Japan MSA Co., Ltd. ¥400 million Manufacture and sales of surge arresters

Japan Kofu Meidensha Electric Mfg.Co.,Ltd. ¥400 million Manufacture and sales of electric motors

Japan Meiden Plant Systems Corporation ¥400 million Construction services

Japan M WINDS Co., Ltd. ¥330 million Business of wind farm and consulting services

Japan MEIDEN SHOJI Co., Ltd. ¥300 million Sales of electric components

Japan MEIFIS CORPORATION ¥150 million Accounting

Japan MEIDEN KOHSAN CO., LTD. ¥100 million
Sales products and materials, and agent services
of insurance

Japan Meiden Kankyo Service Co., Ltd. ¥100 million
Maintenance and control services of water
treatment equipment

Japan MEIDEN CHEMICAL CO., LTD. ¥95 million
Insulting varnish and molded instrument
transformer

Japan Meiden Sheet Metal Products Corporation ¥90 million Manufacture and sales of sheet metal

Japan MEIDEN T&D CORPORATION ¥90 million
Engineering, Manufacturing and sales of electric
products

Singapore MEIDEN SINGAPORE PTE. LTD. S$25.4 million
Manufacture and sales of transformers,
switchgears and circuit-breakers and related
engineering and construction services

Thai MEIDEN ELECTRIC (THAILAND) LIMITED TB70.0 million Manufacture and sales of switchgears

Thai THAI MEIDENSHA CO., LTD. TB20.0 million Engineering and consulting services

Indonesia PT. MEIDEN ENGINEERING INDONESIA US$320.0 thousand Engineering and consulting services

Malaysia MEIDEN MALAYSIA SDN. BHD. RM800.0 thousand Engineering, consulting services and tradings

China MEIDEN HANGZHOU DRIVE SYSTEMS CO., LTD. US$19.0 million Manufacture and sales of electric motors

China MEIDEN SHANGHAI CO., LTD. ¥320 million Sales of electric products and components

U.S.A. MEIDEN AMERICA, INC. US$16.5 million
Sales of dynamometer products, engineering and
consulting services

United
Kingdom

MEIDEN EUROPE LIMITED €750.0 thousand Sales of electric products and components

Another 24 companies

Japan 26

China 6

Hong Kong 1

Singapore 2

Malaysia 2

Thai 2

Indonesia 1

Asia 14

U.S.A. 2

United Kingdom 1

Other Areas 3

Total 43

Major shareholders
(Unit: Millions of yen)

Name of shareholder
Number of shares held

(1,000 shares)
Shareholding ratio (%)

Sumitomo Electric Industries, Ltd. 13,147 5.79

The Master Trust Bank of Japan, Ltd. 11,252 4.96

Sumitomo Mitsui Banking Corporation 11,209 4.94

Japan Trustee Services Bank, Ltd. 8,956 3.95

NEC Corporation 8,730 3.85

Sumitomo Mitsui Trust Bank, Limited 7,500 3.30

Meidensha employees stock ownership 5,736 2.53

SUMITOMO LIFE INSURANCE COMPANY 5,307 2.34

Mitsui Sumitomo Insurance Company, Limited 4,377 1.93

Meiyu stock ownership 3,020 1.33

(Note) The shareholding ratio excludes treasury shares.

Distribution of shares by shareholder

Classifi cation Investment ratio (%)

Financial institutions 34.21

Securities companies 4.51

Business companies 22.18

Overseas investors 7.65

Individuals 31.12

Other 0.30

07 08MEIDENSHA REPORT 2013 Outline of Meiden Group

Parks1 Factories4 Railways6

Automobile plants7

Drinking water treatment plants and
Sewage treatment plants

8 Hydroelectric power10 Solar power11

Wind turbin9 Substations12

Electric vehicles (EV)5

1

2 3

5

6

9

8

8

10

12

11

7

4

Hospitals2 High-rise buildings3

Meiden Group Businesses

Motor drive system
for elevators

Elevator inverter

Sling hoist

Cogeneration system
(combined heat and power system)

Traction substation for railways Hydraulic turbine generator

Dynamometer

Protection relay & control panel for
“Shinkansen Line”

Supervisory control and data acquisition (SCADA) system for power stations and substations

Vacuum circuit breaker

Transformer

Mega solar farm

PV Inverter

Total monitoring system for water
supply and sewage system

Operation and Maintenance, Outsourcing
Service for Facility Management

Wind turbine generator system

Meiden Customer Center

Industrial controller

Vacuum condenser

Drive system for EV

Disaster information management system Dynamic voltage compensator

In-house power
generation system

In-house water supply system

PV power generating
system

Automated guided vehicle (AGV)

The Meiden Group continues to contribute to the
environment and the realization of an abundant society
through its manufacturing activities.

Mobile power
generating system

09 10MEIDENSHA REPORT 2013 Meiden Group Businesses

1

Prof. Kashiwagi: After the Great East

Japan Earthquake in 2011, there was a

huge paradigm shift in energy use in

Japan. Going forward, we could not

avoid a decline in the ratio of nuclear

energy dependence. What we can do to

compensate for the loss in nuclear power

is becoming a big issue. As possible

solutions, we could think of many things

such as a scheme for power demand

control on the residential and corporate

sides or renewable energy developments

such as solar and wind farms and CHP

(combined heat and power) systems to

effectively use fossil fuels.

From now on, I believe there will be a

migration towards distributed energy

resources. Currently our energy system in

Japan is a large-scale centralized power

system modeled mostly on nuclear

power or thermal power. It will shift to

distributed power resources utilizing

clusters of small-scale energy resources

like renewable energy resources and

CHP systems, and it will meet the

demands of the power-user side.

However, the problem with

renewable energy resources like solar

and wind farms is fluctuation of energy

yield. To resolve this problem, it is vital to

promote the technical development of

load-leveling such as introduction of

hydrogen storage tanks with metal

hydrides for load leveling or energy

storage systems. We have a high hopes

that the Meiden Group will be there as a

key member of load-leveling system

development projects.

Inamura: The Meiden Group is working

on power stability technology

development of power systems using

distributed power sources from solar or

wind farms. We are also working on the

development of control technology

utilizing ICT technologies compatible with

relevant international standards.

Currently, we have joined a smart city

project in Yokohama City where we are in

charge of a demonstration test for

load-leveling using such control

technology and energy storage systems.

This is a part of a smart grid development

project there. In this project, we control

the power supply level for the large

shopping center facilities using

distributed power control technologies.

Through this demonstration project, we

were able to improve the “visibility” of

power supply control, and as such, our

technology is moving from the

experimental level to the practical

application level.

Kashiwagi: In reading Meiden’s

Medium-term Management Plan,

POWER 5, I found that the Meiden Group

has a wide variety of business fields. Your

products are not only related to the

power industry, but also concern the rail

industry. Your products could very well

support future smart communities. For

the Smart Grid, my hope is that the

Meiden Group will aim to change its role

from a simple supplier of products to a

system integrator. Regarding the problem

of limited resources, think about business

alliances with other good partners. This

could be a potential target of your current

management plan.

There is growing hope for Smart

Communities as a solution to

environmental and energy problems

and for creating safe and secure cities,

as well as a main pillar for invigorating

the economy in Japan.

We welcomed Prof. Takao

Kashiwagi, an Institute Professor of

the Tokyo Institute of Technology who

is a specialist in the environment and

energy field. We would like to

introduce the discussion between our

Chairman Mr. Inamura and Prof.

Kashiwagi on recent trends in the

energy field and challenges in realizing

smart communities.

Dialogue

Junzo
Inamura

Meiden Group Initiatives towards the realization of Smart Communities

Takao
Kashiwagi

Special
feature

C
h

ai
rm

an
,
M

ei
d

en
sh

a
C

o
rp

o
ra

ti
o
n

In
st

itu
te

 P
ro

fe
ss

or
 o

f T
ok

yo
 In

st
itu

te
 o

f T
ec

hn
ol

og
y,

 P
ro

je
ct

 L
ea

de
r o

f t
he

 In
te

rn
at

io
na

l R
es

ea
rc

h
C

en
te

r o
f A

dv
an

ce
d

En
er

gy
 S

ys
te

m
s f

or
 S

us
ta

in
ab

ili
ty

11 12MEIDENSHA REPORT 2013 Special feature 1 Dialogue

1

Inamura: So far, our main business is as

a supplier of power products and

systems. While retaining our competence

there, we need to think beyond the box,

as in thinking about creating a modern

new city. This may be close to the

concept of a smart community. What we

need now is “innovation” in our product

development.

Kashiwagi: In a general sense, the term

“Innovation” may sound as if it ends when

the development program is over.

However, this is not the case with my

definition. In my view, innovation also

refers to the resulting new values from the

structural reform spurred on by the

disruptive power of innovation to the

socio-economic system. What are the

new values? Things like “Life with better

security and safety,” or “A far more

comfortable working environment.”

Through the innovation of the latest

technology, if we could develop a system

that allows more clever ways of using

power, it demands changes in various

mechanisms or regulations. This

produces new markets and business

models. For instance, reform of the

socio-economic system will lead to new

value creation with social significance

such as a silvering of society where senior

people are able to live alone comfortably.

Such innovation will invigorate Japan.

Inamura: Meiden Group’s corporate

philosophy is: “Illuminating a more affluent

tomorrow” and “For the customer’s

peace of mind and satisfaction.” Smart

communities will provide people with

security and joy. However, it is hard to get

a picture of what a smart community is all

about. It is not easy to describe how our

products will contribute to society and

what our role-playing will be. I think that

some of our people can be at a bit of a

loss at times because they cannot see the

big picture, the network of lines that

connect the dots represented by their

individual jobs to our customers’

happiness.

We are suppliers of hardware and to

draw on our long-standing engineering

resources, the concept of “building a

smart community” matters and becomes

real in its importance. This concept has

tons of possibilities. We need to think that

“we need to innovate to realize new joy for

people out of something new.” We would

like to get there with such vision.

Kashiwagi: Each technology has a value

of its own. However, there will be a

synergy when it meets with other

technologies and the value will be

multiplied. This is the essence of system

integration. Then, you have to set the right

goal. It may be “to provide the power in a

safe manner” or “to provide a life with

safety and security,” etc. Each person

may have a different goal. There may be

many ideal situations out there. What will

be the most value-creating reality? What

situation produces the best interest for

the nation or satisfaction for the

enterprise? By drawing a sketch of the

imaginary reality that produces the best

added value by the Meiden Group, it will

provide a clear road to realize the vision

under the corporate philosophy. When

you get there, it will really elevate the

corporate power and financial shape. And

when the company is in good corporate

shape, it will be good for the nation.

Inamura: I am a firm believer that the

value of our products will be enhanced

when these products are networked with

other products or systems. The value

goes up. Then, I would like to tell our

people to create the resulting new values

and imagine how they will help to realize

the new dream somewhere out there.

Such good results will be our challenge

and our mission.

Kashiwagi: In the next 10 years, Japan

will face a chronic power shortage. Yet, if

we can get there earlier on the smart

community, it will lead to a solution of

energy shortages and will be an

innovation that drives Japan’s growth

strategy. I have big hopes that by drawing

on the excellent engineering resources of

the Meiden Group, you will help to

generate new consequent value through

the disruptive power of innovation.

Inamura: In fiscal 2013, Japanese energy

policy will move to a new practical stage

from the early stage of preparing the

ground work for a new growth strategy.

This includes the national smart grid

projects. Being a member of such

important load-leveling projects gave us

great pleasure. I also believe our Group

has to carry such burdens.

Going forward, while receiving

various advice from many related parties

like Prof. Kashiwagi, we would like to

contribute to the realization of a more

vibrant and livable future society.

Prof. Kashiwagi, thank you for your

time today.

Dialogue

Meiden Group Initiatives towards the realization of Smart Communities
Special
feature

“We will help the emergence of smart communities with
innovation. Through such emergence, our innovation
will help create new kinds of joy for people.”

“When technology meets with other technologies,
there will be a synergy and value will be
multiplied.”

Takao Kashiwagi

Institute Professor of Tokyo Institute of Technology

Project Leader of the International Research Center
of Advanced Energy Systems for Sustainability

Career
Born in Tokyo in 1946. Graduated from the School of

Engineering, Tokyo Institute of Technology (TIT), in 1970.

Received Ph.D. in engineering from TIT in 1979. Invited

Researcher at the National Bureau of Standards of the U.S.

Department of Commerce from 1980 to 1981. Appointed full

professor on the Faculty of Engineering, Tokyo University of

Agriculture and Technology in 1988. Concurrently appointed

professor of Kyushu University in 1996. Appointed professor of

the Graduate School of Engineering and Project Leader of the

International Research Center of Advanced Energy Systems

for Sustainability at TIT in 2007. Appointed Institute Professor

of TIT in 2012.

13 14MEIDENSHA REPORT 2013 Special feature 1 Dialogue

Lighting

Charging and
discharging of EV

Cogeneration system

Power storage
system

Photovoltaic
generation system

Smart BEMS

Air conditioning

Image of control of energy supply and demand via Smart BEMS

KW

0

12

24 Time

Reduction of peak power

Image of peak shift

Energy
supply

Energy
demand

Power storage
at night

Amount of power
purchased

Smart BEMS: Contributing to Future Community-building

Meiden Group Initiatives towards the Realization of Smart Communities

Comment from a project leader

Smart BEMS: Maintaining comfort while reducing CO2 emissions

Participation in the Yokohama Smart City Project

Verification experiments at the community level

2Special
feature

What can Meidensha do to create a more abundant and livable society?

One possibility is to support the realization of smart communities through

the optimization of energy use. Meidensha’s Smart BEMS will help to make

the communities we live in low carbon – and smart.

Meidensha is participating in the Yokohama Smart City

Project (YSCP), which was selected by the Ministry of

Economy, Trade and Industry to be part of its

Demonstration of Next-generation Energy and Social

Systems program. The project has been conducted

since fiscal 2010. Seeking to create a model for the

smart city and to export the successful model overseas,

YSCP is conducting large-scale trials involving

cooperation between citizens, private companies, and

the market, with the advanced city of Yokohama as the

stage. Through the phased introduction of energy

Yokohama World Porters

management systems (EMS) to homes, offices and

commercial facilities, and factories, and the

comprehensive management and control of these

systems, the project seeks to reduce CO2 emissions,

conserve energy, and cut peak power at a local level.

Meidensha’s contribution to YSCP is the

development of a next-generation building energy

management system, Smart BEMS, which we are

trial-testing in the large-scale commercial facility

Yokohama World Porters, located in Yokohama’s

Minato Mirai 21 district.

Conventional BEMS up to the present have

individually monitored and controlled the status of

energy use in specific facilities. Representing an

evolution of the BEMS concept, Meidensha’s Smart

BEMS not only controls each piece of equipment that it

monitors, but also formulates operating plans for an

optimal energy balance throughout the entire facility,

and reduces CO2 and conserves energy through fully

automatic operation based on these plans.

Smart BEMS constantly predicts energy demand

up to the next day based on factors including data for

past demand and weather conditions, and uses these

predictions to select the optimum power supply from

among energy supplying devices such as power supply

equipment, heating equipment, and power storage

systems.

The system also

makes effective use

of concepts such as

peak shift, in which

energy stored during

the night is used to

cut peak energy use

during the day, and is

able to flexibly respond to requests to limit the purchase

of electricity from the Community Energy Management

System (CEMS). This contributes to the reduction of

CO2, the conservation of energy, and the curbing of

peak power use in the community as a whole.

Precisely an “intelligent” energy management

system, Smart BEMS reduces CO2, conserves energy,

and contributes to making communities smarter, all the

while ensuring the comfort of visitors to the facilities in

which it is installed.

Examples of equipment installed in Yokohama World Porters

Power storage system Smart BEMS (Monitoring console)

Cogeneration system

From January to February 2013, the YSCP conducted

fully fledged verification experiments in office and

commercial buildings in which BEMS had been

installed. Involving collaboration between the

companies participating in the project, in these trials

power supply and demand was adjusted on a

community-wide level. Requests to limit the purchase of

electricity were sent from the CEMS in order to curb

peak power use, and each facility involved in the trials

responded to these requests by altering its modes of

energy consumption and supply. This was the first trial

in Japan involving multiple large-scale facilities, and it

achieved an overall maximum reduction of 22% in peak

power consumption. At Yokohama World Porters,

where Meidensha was responsible for the trial, peak

power was cut by approximately 30%.

The YSCP trials are scheduled to continue until

2014. Meidensha will continue to contribute to the

realization of smart cities through the reduction of CO2

and the conservation of energy in large-scale facilities

via Smart BEMS.

Always seeking what is “right” for people’s daily lives

Many people from Japan and overseas have visited Yokohama World Porters in order to see Smart

BEMS in operation. Expectations are high for Smart BEMS and smart communities. We are currently

gathering extremely precise data and working on system development to enable us to build social

systems that are both stable and comfortable. I want to go on making a contribution to future

community-building, always giving consideration to what form the things that are “right” for people’s

daily lives will take in the next generation.

System Business Planning Division, Complex System Technology
Department, Technology Section

Takashi Uyama

15 16MEIDENSHA REPORT 2013 Special feature 2 Smart BEMS: Contributing to Future Community-building

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

Medium-term Management Plan POWER 5
The Meiden Group challenge – To contribute to society
through the POWER of manufacturing excellence

Industrial Systems Business
The Industrial Systems Business is endeavoring to

expand sales in Japan and abroad of its automobile

testing systems as well as logistics systems targeting

manufacturers such as transport equipment

manufacturers. The business is also expanding its sales of mass-

produced motors and inverters for use in electric and hybrid vehicles,

two areas with considerable growth potential.

es of mass-

brid vehicles,

Period of building a growth platform Period of growth and expansion

Period of building a growth platform Period of growth and expansionReview strategies

Phase I
(FY2009-FY2010)

Phase II
(FY2011-FY2013)

Phase I
(FY2009-FY2010)

Phase II
(FY2011)

Phase III
(FY2012-FY2014)

1. 2.
Business Report

Medium-term Management Plan
POWER 5 Phase III

Enhancing our
manufacturing power
towards a new leap
forward
In April 2009, the Meiden Group formulated POWER

5 as a fi ve-year medium-term management plan with

fi scal 2013 as its fi nal fi scal year. However, factors

including the turnaround in Japan’s energy policy

since the Great East Japan Earthquake and the

effect of the strong yen have resulted in rapid change

and diversifi cation of the business environment for

the Group on a global scale. In order to respond

to these changes in the business environment, we

have further extended POWER 5 to incorporate

Phase III, a three-year initiative from April 2012, with

fi scal 2014 as its fi nal fi scal year. Holding fi rm to

our basic orientation, “The Meiden Group challenge

– To contribute to society through the POWER of

manufacturing excellence,” we have established a

set of priority measures tailored to the immediate

business environment. By steadily implementing

these measures to ensure our ability to stably supply

products and services that will contribute to an

abundant society, we will strive to be a company that

both offers security and satisfaction to its customers

and realizes a high level of profi tability.
p.17 • Medium-term Management Plan POWER 5

Phase III

p.19 • Overview by Business Segment

Social Infrastructure Systems Business

Industrial Systems Business

Engineering Systems Business

Real Estate Business

Other Business

p.21 • Research and Development / Capital
Investment

p.22 • Fiscal 2012 Topics

Priority measures for POWER 5 Phase III in fi scal 2013
Looking towards the realization of the goal of “Enhancing our manufacturing power towards a new leap forward,”

as specifi ed in POWER 5 Phase III, we have reformed our business structure, for example through reorganization of

the Group. From fi scal 2012, the Group has worked together as one to create a foundation for business growth, for

example by developing transformer and power distribution businesses that we have acquired, expanding overseas

businesses, and moving into the fi eld of motors and inverters for electric vehicles.

Swift execution of business strategies that
meet the challenges of evolving markets

The domestic social infrastructure systems business targeted at

electric power companies, public demand, and private-sector

industries has long been the core driver of Group earnings. However,

this business is undergoing dramatic changes brought about by a

dwindling population, budget cuts required by fi scal reconstruction

at the national and local government levels, and a trend towards

private-sector capital investment overseas and replacing aging

domestic facilities with overseas production sites.

At the same time, the Great East Japan Earthquake has

prompted a review of Japan’s energy strategy and raised corporate

awareness of the need for business continuity planning (BCP).

In addition, limited energy and other resources and economic

developments in emerging nations are contributing to dynamic

changes in the Group’s operating environment.

To ensure sustainable growth while coping with the various

changes and restrictions it faces, the Meiden Group is targeting new

businesses with long-term growth prospects while also working to

maintain and expand sales and profi ts in the near term.

Strengthening overseas business
One of the targets of Phase III of the Group’s current medium-term

management plan is an overseas sales ratio of 30%.

To capitalize on the prominent demand growth in Asia and

other emerging markets, the Meiden Group has placed executives

responsible for enhancing the Group’s overall capabilities in

local markets in Singapore and China. In addition, the Group is

strengthening local product development, manufacturing and

marketing functions as it builds a system of “local production for

local consumption” to provide automatic guided vehicles (AGVs),

components and other logistics equipment as well as transmission

and distribution systems to be used at power and railway companies

of Japanese and local businesses.

The Group will also make effective use of M&As and strategic

business alliances to open up new markets overseas and enhance

Group brand power.

4.Strengthening the Group’s business
foundation

With an eye toward bolstering its competitive capabilities, the

Meiden Group is restructuring Group companies, enhancing cost-

competitiveness from a group-wide perspective, and making efforts

to make more effi cient use of its valuable human resources.

5.Nurturing of Group employees
For the Meiden Group to make a new leap forward, it needs

employees who are capable of surmounting the challenges

presented by the long-term trends in the world’s environment and

social issues. To support efforts to fulfi ll the corporate philosophy,

“For customer peace of mind and satisfaction,” the Group will assign

talented young staff from Japan to overseas subsidiaries while also

hiring local staff and providing them with training that will enable

them to move up into management ranks. Toward these goals, the

Group will implement personnel policies designed to create “global

human resources.”

3.Creating world-beating products
To promote the development and introduction of new globally-

competitive products, the Meiden Group has created the position

of Product Management Director. The PM Director oversees

development of new offerings from the Group’s three core

products, namely power transmission and distribution products,

power generation products, and power conversion products, as

well as information and communications technologies (ICT). The

PM Director also is tasked with setting cross-segment product

strategies, raising the price competitiveness of the Group’s products

and ensuring that they meet the quality standards demanded in

various countries.

Social Infrastructure Systems Business
The Social Infrastructure Systems Business is

strengthening its development of new technologies

and its ability to propose new systems to customers.

Examples of these efforts include the development

of energy systems utilizing very large photovoltaic power generation

facilities and other renewable energy sources, equipment for distributed

energy resources, substation equipment for railway operators, overhead

catenary system (OCS) inspection systems, and a system for managing

and controlling energy that makes use of storage cells. In addition to

strengthening earnings of existing businesses which provide electrical

systems for water purifi cation and sewerage treatment plants, the Social

Infrastructure Systems Business is aggressively developing business in

such new areas as ceramic membranes and cloud computing.

er generation

or distributed

ors, overhead

17 18MEIDENSHA REPORT 2013 Business Report Medium-term Management Plan POWER 5 Phase III

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

Fi
na

nc
ia

l S
ta

te
m

en
tsR

eal E
state

Millions of yen

3,543

1,979

5,798

2010 2011 2012

105,368 107,525
128,277

2010 2011 2012

Millions of yen

26,679 27,982 28,068

2010 2011 2012

S
ocial In

frastru
ctu

re S
ystem

s
In

d
u

strial S
ystem

s
E

n
g

in
eerin

g
 S

ystem
s

O
th

er

Social Infrastructure Systems Business
This sector includes business related to the construction of social infrastructure. We provide

solution services of all kinds in relation to electric power quality, energy conservation, and

related matters, and we engage in the manufacture and marketing of all types of electrical

equipment involved in power generation, transmission, transforming, distribution, and other

related functions for power companies, governments and other public agencies and offices, rail

roads, highways, private facilities, and other such establishments.

We are also involved in the field of water supply and sewerage treatment for local

governments. Our activities include manufacturing and marketing products for the control of

treatment equipment and processes of all kinds, and for the improvement of IT networks. We

are further developing environmental solution services that include contracting for the

maintenance management of water treatment plants, recycling of industrial waste, etc.

Net sales in the segment increased 19.3% year on year to ¥128,277

million, helping fuel a 193.0% surge in segment operating income to

¥5,798 million.

Sales of social infrastructure systems increased over the previous

fiscal year as the Group assumed certain power transmission and

distribution operations formerly conducted by Japan AE Power Systems

Corporation. In addition, significant sales contributions came from

photovoltaic power generation systems and substation equipment for

railway operators.

Sales in the water and environmental business also rose over the

previous fiscal year, supported by earthquake-related reconstruction

demand for electric power systems for water treatment facilities and

projects to renew water purification and sewerage treatment facilities.

Sales in the overseas business increased as a result of solid

performances by Group subsidiaries in Thailand, Singapore and other

ASEAN countries, as well as the succession to power transmission and

distribution operations of Japan AE Power Systems Corporation.

Industrial Systems Business
This sector includes business operations related to product systems used in the manufacturing

industry, IT, and other general industry operations. In addition to providing private industry with

automotive testing systems and logistics support systems, we engage in the manufacture and

marketing of motors, inverters, and other products for use in textile machinery, elevators, and

other such equipment.

We are active in the information and telecommunications field, manufacturing and

marketing component products for industrial computer and networking systems.

Net sales for the segment declined 0.5% year on year to ¥38,933 million,

and the segment recorded an operating loss of ¥929 million.

The segment’s components-related business saw its sales decline

due to continued low demand for components used in semiconductor

manufacturing equipment and a slump in demand for motors and

inverters used in electric vehicles.

Meanwhile, the segment’s dynamometer and logistic systems

business increased sales amid a steady recovery in demand for testing

equipment used in automobile development and electrical components

used in forklifts.

Engineering Systems Business
This sector provides services relating to the remote management and monitoring of facilities and

the proposal of measures for extending the life of facilities, energy conservation, and other such

services related primarily to the maintenance of products we supply. We also engage in the

maintenance of semiconductor manufacturing equipment and the reconditioning of used

manufacturing equipment.

Net sales in the segment declined 8.7% year on year to ¥23,675 million

and operating income declined 34.1% to ¥2,281 million.

The sales and profit declines can largely be attributed to the winding

down of emergency reconstruction work following the Great East Japan

Earthquake.

Real Estate Business
This sector includes rentals of real estate holdings, including ThinkPark (Osaki, Shinagawa City,

Tokyo).

Net sales in the segment totaled ¥3,285 million, on a par with the level

achieved in the previous fiscal year, and Operating income amounted to

¥1,141 million. The Group is engaged in the real estate leasing business,

centering on the office and commercial building ThinkPark Tower (Osaki,

Shinagawa City, Tokyo).

Other Business
This sector includes marketing companies not tied to specific business fields, and companies

that contract accounting, payroll, and other administrative functions, as well as welfare services

for employees.

Net sales in the segment amounted to ¥28,068 million, up 0.3% year on

year, while its operating income expanded 24.8% to ¥1,056 million. This

segment includes the sale of products not included in any of the above

segments, as well as welfare services for employees and the provision of

chemical products.

Overview by Business Segment

Net Operating Income

FYFY

Net Sales
Millions of yen

FY

Net Sales

Millions of yen

2,728

3,460

2,281

2010 2011 2012

22,205
25,925 23,675

2010 2011 2012

Net Operating Income

FYFY

Net Sales

Millions of yen

Millions of yen Millions of yen

1,159 1,183 1,141

2010 2011 2012

3,289 3,285 3,285

2010 2011 2012 FYFY

Millions of yen

314

846
1,056

2010 2011 2012

Net Operating Income

Net Sales Net Operating Income

FY

Millions of yen

-1,496

186

-929

2010 2011 2012

30,987

39,120 38,933

2010 2011 2012

Operating profit and loss

FYFY

Net Sales

Millions of yen

* Sales figures include transactions between segments.

19 20MEIDENSHA REPORT 2013 Business Report Overview by Business Segment

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

Topics 1

Topics 2

Topics 3

FY

Millions of yen

2010 2011 2012

9,680

7,413
8,424

Research and Development

FY

Millions of yen

2010 2011 2012

8,882

4,529

6,823

Capital Investment

Research and Development / Capital Investment Fiscal 2012 Topics

Status of research and development

With basic technologies that look toward the future as

our foundation, the Meiden Group is working to

increase the competitiveness of its products, expand its

lineups, and develop systems that bring these products

together.

In the area of basic technological development,

we are using Meidensha’s unique circuit configurations

in advancing the development of small, low-cost

transformerless high-voltage inverters and ferrite

magnet motors for electric vehicles that eliminate the

use of rare earths.

In addition, we are working towards the practical

realization of environmentally friendly electric

double-layer capacitors using the Aluminum-Celmet

material developed by Sumitomo Electric Industries,

Ltd. to realize reduced size and improved performance.

These new strategic products can be expected to find

applications in a range of transport equipment.

To increase the competitiveness of our products

and expand our lineups, in the area of transformers and

power distribution equipment, power generation

products, and power conversion products, which

represent our core business areas, we have developed

a range of new products including Cubicle-type Gas

Insulated Switchgear (C-GIS), gas engine generators,

and high-performance transformerless uninterruptible

power supply (UPS) systems.

In the area of system products, we have created

energy management and control systems that fuse

power electronics products and ICT products, and

conducted development towards the practical

realization of cloud computing services for water

treatment businesses.

As a result of these developments, our total

research and development costs reached 9.68 billion

yen.

Status of capital investment

Seeking to enhance product competitiveness, we have

prioritized investment in production facilities. At our

Numazu Works, we have newly introduced large-scale

processing facilities in order to increase the

competitiveness of our transformers and power

distribution equipment, and we have worked to realize

automation and reduce power consumption by

reorganizing production lines in order to increase

production efficiency for power distribution equipment.

At Kofu Meidensha Electric Mfg. Co., Ltd., we have

constructed a test building in order to enhance our

development capability for all motor-related products,

including products for electric vehicles, hybrid electric

vehicles, and forklifts.

As an initiative related to new business areas, we

have installed mass-production facilities for flat ceramic

membranes for use in sewage and wastewater

treatment at our Nagoya Works. Overseas, we have

conducted investments to enhance order acceptance,

purchasing, and accounting systems in order to assist

in business expansion.

As a result of these initiatives, our total investment

expenditure reached a figure of 8.882 billion yen.

Full-fledged entry to the Myanmar
market by our transformer business
– Technological cooperation and

capital participation with AGE

Commencement of sales of power
conditioners for photovoltaic
generation specialized for DC 750V
current
– Low-cost devices reduce transmission loss

Installation of world’s-first 204 kV
vacuum circuit breaker (VCB) on
Hokkaido Shinkansen line

On December 15, 2012, Meidensha established an agreement regarding technological

cooperation in the design, manufacture, and repair of power transformers with Asia General

Electric Co., Ltd. (AGE), a transformer manufacturing and sales company located in the Republic

of the Union of Myanmar, in addition to signing a Memorandum of Understanding with the

company concerning examination of the potential for future capital participation.

The acceleration of industrialization and urbanization in Myanmar as a result of economic

liberalization is seeing the country proceed with the construction and upgrading of infrastructure

systems, including electrical infrastructure. AGE is strong in the area of transformer sales in

Myanmar, and our cooperation agreement with the company will enable us both to make a fully

fledged entry to the Myanmar market and enhance our competitiveness in Southeast Asia

through the supply of low-cost, high-quality products.

Meidensha was commissioned by the Japan Railway Construction, Transport and Technology

Agency to develop a tank-type vacuum circuit breaker (VCB) rated at 204 kV, the world’s highest

voltage for a device of this type. In November 2012, the unit was installed in a substation on the

Hokkaido Shinkansen line (between Shin-Aomori and Shin-Hakodate).

Since delivering Japan’s first VCB (7.2 kV) in 1971, Meidensha has worked to increase

voltages and expand its lineup. The development of the new 204 kV-class VCB means that VCB

can be employed for system voltages of up to 187 kV. Because of their unique characteristics,

such as the ability to interrupt current approximately 10,000 times and a low requirement for

maintenance, we have delivered large numbers of the devices not only to electric rail operators,

but also to power utilities and general industrial companies.

Today, a reduced environmental burden is also demanded from transformers and power

distribution equipment. VCB do not use the greenhouse gas SF6 in their circuit-breaking sections,

making them environmentally friendly devices. We will go on working to increase the voltage of

VCB, and to bring composite switchgear using high-voltage VCB to the market.

In July 2012, a feed-in tariff scheme for renewable energy was introduced in Japan, invigorating

the domestic mega solar market. Against this background, Meidensha has developed a 250 kW

power conditioner (with a built-in transformer) for photovoltaic generation that is specialized for

750 V, the maximum voltage for the DC low-voltage range under domestic regulations (technical

standards for electrical equipment).

Previously, the majority of domestic photovoltaic systems were designed for a maximum of

DC 600 V. However, in photovoltaic systems, transmission loss is reduced in proportion to the

magnitude of DC voltage, and increased voltage also reduces overall system costs, for example

by lowering construction costs due to the requirement for a reduced number of cables and

grounding boxes.

With the new unit, we have also realized a level of conversion efficiency of 96.5% (rated), in

the highest industry class for a power conditioner with a built-in transformer, and the device

retails for approximately 20% less than our conventional models. We will continue to actively

develop our photovoltaic generation systems business, supplying power generation businesses

with products offering a diverse range of merits.

21 22MEIDENSHA REPORT 2013 Business Report Research and Development / Capital Investment / Fiscal 2012 Topics

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 C

SR
 in

 th
e

M
ei

de
n

Gr
ou

p
Fi

na
nc

ia
l S

ta
te

m
en

ts

Practicing the Group’s

Corporate Philosophy by

each and every employee

 How We See CSR at Meiden Group

A message from the Executive Vice President
(Environment & CSR)
At the Meiden Group, CSR means “Practicing the

Meiden Group’s Philosophy by each and every employee

to make a trustworthy group needed by society.”

The Meiden Group’s corporate philosophy refl ects

our commitment to “Provide the best product and service

experiences to customers by addressing their problems

through the offering of high-quality products and

services. Further, through our business operations, we

promote initiatives to address the current requirements

of society such as reducing the environmental impact

of all our products and business activities. We would

like to contribute to realizing an affl uent and more livable

society, and for this objective, we need to continue to

identify and solve challenges.”

Two years has passed since the Great East

Japan Earthquake on March 11, 2011. Through the

experiences of disaster relief programs by the Group, we

have learned lessons on what we can do for society.

To us, one of our senses of responsibility to society

is to “play a vital role in supporting social lifeline systems

like power, water supply and rail, and provide help in

realizing an affl uent and more livable society.

Sharing such common CSR-related values among

the Group and practicing the Group’s corporate

philosophy; in other words, “Practicing the Meiden

Group’s philosophy in everyday business activities

by each and every employee” - this is the essence of

Meiden Group’s CSR programs.

We will promote our corporate culture that values

actions and initiatives for society through the best practices

and integrity of all members of the Meiden Group.

In so doing, I hope we may rely on your continued

support and advice.

POWER 5 Phase III: President’s CSR Policy Statement
In practicing the Group’s philosophy, we view “the

environment,” “society,” and “human resources” as our key

challenges. The Meiden Group considers “compliance,”

“corporate governance,” and “risk management” as

our management foundations, and by addressing these

three challenges, we would like to carry the Group’s

responsibilities to our various major stakeholders, including

our customers.

[Management foundation of our business activities]
Compliance, Corporate Governance and Risk Management
By strengthening these management foundations, we

would like to further cultivate our corporate culture as

necessary for CSR management.

We seek to maintain and improve the soundness and

transparency of Group governance and promote prompt

and effi cient management. In terms of compliance,

ethical business conduct and compliance with applicable

laws and regulations are our essential policies.

We seek to maintain and improve risk management

systems for identifying and controlling various risks

through coordinated activities for auditing risk item

inspection, etc.

CSR Management Promotion System
At the Meiden Group, under the supervision of the

executive vice president (environment and CSR), we

promote the programs under 10 core subjects (see

below chart). Under each theme, each related key

business unit (BU) plans specifi c programs and actively

promotes them through the participation of various

related committee activities across the organization of

BUs. In the creation of such planning, we refer to the

principles of the ISO/DIS 26000 Draft International

Standard of CSR management.

The CSR-related offi ce compiles plans and results

of programs at each BU for each core topic and uses

the PDCA cycle (see ‘Note’) to promote the programs

with the aim of increasing Group-wide awareness of

CSR. “Promote CSR Management” was selected as a

key management policy for Medium-term Management

Plan POWER 5 (Fiscal 2009 – Fiscal 2014). We aim to

promote CSR as our management strategy and make

CSR activities key daily items of all employees.

Note: PDCA Cycle refers to “Plan-Do-Check-Act Cycle” or the Deming Cycle.
The PDCA Cycle is used as an approach to change and problem-
solving for QC management.

CSR Award System
In 2009 we established a CSR award system to honor

groups or individuals who made signifi cant contributions

to enhancing the Group’s corporate value as the

result of its long-term efforts for the satisfaction of its

stakeholders. In Fiscal 2012, the CSR Award went to

seven BUs that were involved in disaster relief operations

in Japan following the

devastating earthquake

of 2011. These BUs

include: Tohoku Branch,

Water Processing &

Environmental Engineering

(WPEE) Business Unit

Executive Vice President (Environment & CSR)

Akira Wachi

1 Environment Promote strategic environmental management

We contribute to society through the offering of products and services for the

environment and energy. At the same time, we will work to reduce the

environmental impact of our business activities.

2 Society Provide values needed by society

We accept our responsibilities as good corporate citizens through many

initiatives, including: resolution of customer issues; promotion of community

involvement and proactive communication; proper information disclosure at

the correct time, etc.

3 Human resources Produce work that gives pride to our

employees and creates positive working environments

We will tackle these issues: create a positive working environment that brings

out the best potential and unique talents of each employee; promote better

work-life balance; and develop abundant and diverse talent, as human

resources are precious to the Group.

Medium-term Management Plan POWER 5 Phase III:
President’s CSR Policy Statement

Environment Society
Human

resources

[Management foundation of our business activities]
Compliance, Corporate Governance and Risk Management

By strengthening these management foundations, we hope to further cultivate our corporate culture

necessary for CSR management.
Yukio Aida, President of the Tohoku Branch, accepts a

letter of commendation on behalf of the branch

Executive Vice President (Environment & CSR)

Co
rp

or
at

e
Go

ve
rn

an
ce

Ri
sk

 m
an

ag
em

en
t

Co
nt

rib
ut

io
n

to
 S

oc
ie

ty

Co
m

pl
ia

nc
e

Di
sc

lo
su

re

Ec
o

Qu
ali

ty
an

d
Pr

od
uc

t S
af

et
y

Pr
oc

ur
em

en
t o

f M
at

er
ia

ls

Oc
cu

pa
tio

na
l S

afe
ty

an
d H

ea
lth

Em
plo

ym
en

t &
 H

um
an

 R
igh

ts

CSR Office

Promoting
CSR Management

CSR in the Meiden Group

p.23 • How We See CSR at Meiden Group

p.25 • Results and Planning

Environment Report

p.27 • Basic Environmental Philosophy and
Environmental Vision

p.29 • Targets and Results

p.30 • Initiatives to Protect Biodiversity

p.31 • Promotion of businesses that contribute to the
environment

p.33 • Development of environmentally friendly
products

p.34 • Enhancement of environmental measures

Social Report

p.37 • Moving Forward with Our Customers

p.39 • Working with Business Partners

p.40 • Together with Shareholders/Investors

p.41 • For a Better Workplace

p.43 • Positive Communication with Local Community

Governance

p.46 • Corporate Governance

p.47 • Compliance

p.48 • Risk Management

p.49 • Directors / Corporate Auditors

23 24MEIDENSHA REPORT 2013 Promoting CSR Management CSR in the Meiden Group How We See CSR at Meiden Group

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 C

SR
 in

 th
e

M
ei

de
n

Gr
ou

p
Fi

na
nc

ia
l S

ta
te

m
en

ts

Item Main target of POWER 5 initiatives Plan for POWER 5 Phase III Fiscal 2012 results Fiscal 2013 plan

CSR management
 Enhancement of CSR promotion system

 Improvement of provision of CSR-related information

 Creation of mechanisms to make every employee aware of CSR in
their everyday work

 Expansion of CSR activities to overseas bases

 Continuation of measures to diffuse CSR concept using in-house video news, etc.

 Revision of indicators for evaluation of CSR (KPI)

 Linkage with MAP activities (Meidensha’s program for the reform and
improvement of work processes)

 Revision of system for promotion of CSR activities

 Promotion of activities to inculcate awareness of CSR

Corporate Governance

 Realization of independence and autonomy in
management

 Realization of observance of laws and efficient
management throughout the Group

 Enhancement of governance throughout the Group, including
domestic and overseas group companies

 Strengthening of Group regulation with introduction of unified system overseas

 Reviews of operational evaluation of internal regulatory systems and
appropriate governance system

 Enhancement of governance throughout Meiden Group, both domestically and
overseas

 Ongoing reviews of operational evaluation of internal regulatory systems and
appropriate governance system

Compliance
 Enhancement of compliance system

 Maintenance and improvement of level of awareness of
compliance

 Continuation and further evolution of meetings for exchange of
compliance information

 Enhancement of domestic and overseas group companies
compliance activities
· Support for domestic group companies compliance activities
· Thorough observance of regulations at overseas group companies

(Upgrading of regulations and compliance systems)

 Continuation and evolution of compliance education (Expansion of
range of employees/Improvement of quality)

 Evolution of in-house compliance webpage (Increased compliance
awareness/Support for solving problems)

 Continuation and expansion of scope of compliance information exchange
meetings

 Creation of company compliance systems for overseas Group companies

 Use of e-learning for training of compliance managers

 Renewal of in-house compliance webpage

 Thorough implementation of suggestions of Third-Party Review Committees

 Holding of compliance information exchange meetings

 Maintenance of compliance violation reporting system

 Strengthening of compliance systems at domestic and overseas Group
companies

 Promotion of compliance education

 Improvement of information on in-house compliance webpage

Risk management
 Clarification of risk management principles and definitions
for Meiden Group

● Realization of appropriate information management

 Convening of Company-wide Risk Management Committee
(Identification of and response to risk)

 Realization of increased effectiveness in safety confirmation
system and expansion to group companies

 Upgrading of disaster prevention system

 Formulation of business continuity plan (BCP) as disaster prevention measures

 Upgrading of start-up and recovery manuals for earthquake disasters

 Upgrading of security guidelines for overseas affiliates

 Establishment of security technologies for new types of
information device and incidents

 Increased awareness of information security among Meiden Group employees

 Operation and improvement of Company-wide Risk Management Committee

 Formulation of regulations for Company-wide Risk Management Committee

 Formulation of business risk management guidelines

 Improvement of security of in-house e-mail system

 Holding of disaster prevention training with cooperation between multiple
bases

 Continued identification of risks and implementation of countermeasures by
specialist committees and individual departments

 Expansion of scope of safety confirmation system to domestic Group
companies

 Continuing implementation of information security education

Customers (Quality/
Product safety)

 Improvement of level of collection and analysis concerning
customers’ needs

 Creation of Meiden Group quality assurance system and
promotion of activities to improve quality

 More active use of data concerning customers’ needs

 Improvement of quality at domestic and overseas Group companies

 Enhancement of initiatives to prevent defects

 Improvement of quality of information on customers’ needs

 Provision of quality management training and aftercare to domestic and
overseas Group companies

 Regularization of initiatives against 3F situations (first time, far from norm, far
in frequency)

 Promotion of use of information concerning customers’ needs

 Provision of support and guidance for quality-related activities at overseas and
domestic Group companies

 Revitalization of activities to prevent reoccurrence of problems

Shareholders/
Investors (Information
disclosure)

 Appropriate and timely disclosure of information

 Deployment of various PR activities to support overseas business
expansion

 Reexamination and enhancement of risk management PR system

 Improvement of provision of information to shareholders and investors

 Enhancement of information provision with renewal of English- and Chinese-
language websites

 Creation of risk management PR material

 Formulation of integrated reports

 Increase of information on website (More detailed press releases and
increased information in English and Chinese)

 Creation of risk management PR system

Business partners
(Procurement of
materials)

 Thorough notification of procurement guidelines to Meiden
Group

 Promotion of green procurement

 Strengthening of Group procurement system

 Establishment of green procurement systems in all domestic
Group companies

 Reexamination of BCP, including supply chain

 Observance of relevant laws and regulations, active promotion of
transactions based on CSR procurement

 Holding of periodic Meiden Group Procurement Meetings (Conducting of
awareness-raising activities for Meiden Group and partner companies)

 Promotion of green certification through commencement of regular surveys of
CSR activities of business partners

 Realization of thorough CSR awareness through addition of clauses concerning
CSR activities promotion to basic contracts with business partners

 Strengthening and advancement of Meiden Group procurement system

 Continuing implementation of regular surveys of CSR activities at business
partners and further advancement of green certification

 Continuing application of Meiden group procurement standards and activities
to increase awareness in Group and partner companies

Employees
(Occupational
health and safety/
Employment and
human rights)

 Further improvement of health and safety management
and environmental awareness

 Improvement of work-life balance

 Expansion of employment of disabled people

 Enhancement of fostering of human resources

 Further improvement of occupational health and safety management
· Reduction of number of employees suffering mental health problems

· Reduction of number of accidents

 Improvement of work-life balance (Elimination of long working hours)
· Reduction of long working hours

 Expansion of employment of disabled people
Maintenance of legally specified employment rate

 Enhancement of fostering of personnel
· Ongoing enhancement of human resources management
· Enhancement of recruitment schemes for overseas human resources

 Further improvement of occupational health and safety management and
realization of increased environmental awareness
· Improvement of preventive measures for mental health problems (Education, etc.)

· Enhancement of safety patrols and horizontal deployment of measures to prevent
reoccurrence of problems

 Improvement of work-life balance (Elimination of long working hours)
· Enhancement of interviews with representatives of target departments by Officers in

charge of Human Resources

· Implementation of human resources allocation plans based on interviews

 Increased employment of disabled personnel

 Enhancement of personnel education / Training of managers and engineers at
overseas subsidiaries

 Further improvement of occupational health and safety management and
increased environmental awareness
· Enhancement of stress checks and improvement of workplace environment on that basis

· Eradication of work-related accidents among younger employees

 Improved work-life balance
· Implementation of measures to prevent long working hours

· Promotion of taking of paid holidays

 Increased employment of disabled personnel
· Implementation of recruitment initiatives towards ensuring legally specified rate of employment

 Enhancement of personnel education
· Expansion of scope of training of managers and engineers for overseas subsidiaries

and systematic follow-up after return

Local communities/
Society (Social
contribution)

 Maintenance of activities for social contribution in each
region / Higher level of activities

 Proposal, planning and implementation of activities for social
contribution rooted in the local community; giving the Group a
“face”

 Continued activities towards social contribution closely connected to the local
community at each base (Craftsmanship Workshop held at eight elementary
and junior high schools throughout the country)

 Continuation of existing activities for social contribution and planning and
implementation of new activities based on regional needs

Environment

 Advancement of business that makes an environmental
contribution

 Development of environmentally friendly products

 Enhancement of environmental measures

 Promotion of environmental communication / Fostering of
environmental awareness

 400,000 t/year reduction in CO2 emissions from products

 Development of next-generation green products

 33% reduction in CO2 emissions per unit of sales volume

 Further increase in environmental awareness among employees

 230,000 t/year reduction in CO2 emissions from products

 100% green rate for new products

 20% reduction in CO2 emissions per unit of sales volume

 Test run for fundamental environmental education (e-learning)

 300,000 t/year reduction in CO2 emissions from products

 Creation of standards for next-generation green products

 1% reduction in CO2 emissions per unit of energy consumed against fiscal
2012 figure

 Use of e-learning

 Results and Planning

25 26MEIDENSHA REPORT 2013 Promoting CSR Management CSR in the Meiden Group Results and Planning

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

-
En

vi
ro

nm
en

t
R

ep
or

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

 Basic Environmental Philosophy and Environmental Vision

Basic Environmental Philosophy Deployment of Action Plans

POWER 5 Environmental Activities

Contribute to people, society and the global environment

A. Mitigating Climate Change

❶ Contribute to the reduction of CO2 emissions through the sale of
energy-related products and systems (i.e., products for renewable
energy resources, etc.)

❷ Promote environmentally conscious product design and reduce CO2
emissions in the product life cycle.

❸ Reduce CO2 emissions in our production activities.

B. Conserving Resources (Building a Recycling Society)

❶ Promote the 3Rs (Reduce, Reuse and Recycle) of waste materials in
the various stages of the product life cycle.

❷ Promote zero emissions of waste products from our production
activities.

C. Conserving biodiversity

❶ Contribute to securing water resources through our water processing
systems business.

❷ Conduct risk management on chemical materials and promote the
reduction of very risky hazardous chemical materials, as well as
initiatives to fi nd alternative materials on a basis to reduce or replace
harmful chemicals.

D. Foster a corporate culture that highly values the environment

❶ Promote environmental communication: Actively disclose our
environmental activities and results and promote two-day
communication with our stakeholders.

❷ Foster environmental awareness: For mitigating Climate Change,
increase environmental literacy to promote environmentally
conscious R&D and product development and cultivate the Group’s
individuals who actively perform local community and social
contribution programs by acting on their own initiative.

With our basic environmental

philosophy: “Contribute to people,

society and the global environment,”

the Meiden Group aims to help build a

sustainable society and to realize the

growth of the Group and actively

implement environmental management

to tackle important issues: mitigating

climate change, efficient use of

resources (building a recycling society)

and conserving biodiversity.

The Meiden Group Basic
Environmental Philosophy

The Meiden Group’s Environmental Action Guidelines

❶ By promoting the development of new products and innovative
technologies and providing such products to wider global
markets, we endeavor to contribute to mitigating climate
change, building a recycling society, and conserving
biodiversity.

❷ We strive to design and develop green products by conducting
environmental impact evaluation for the product’s life cycle,
from initial material procurement to final disposal.

❸ We strive to promote environmentally conscious business
processes with green initiatives: promoting energy saving,
promoting the 3Rs (reduce, reuse and recycle) and reducing
the release of hazardous materials to reduce the
environmental impact from our business activities.

❹ After establishing our internal guidelines, we endeavor to
comply with the related environmental laws, regulations, rules
and other required matters and strive to avoid the release of
contamination from our operations.

❺ After establishing an environmental management system, we
strive to maintain and improve it through the QC tool of the

PDCA (Plan-Do-Check-Act) Cycle.*

*Note: The Plan-Do-Check-Act Cycle means: Plan: Identifying and
analyzing the problem. Do: Developing and testing a potential
solution. Check: Measuring how effective the test solution was,
and analyzing whether it could be improved in any way. Act:
Implementing the improved solution fully.

❻ We strive to implement initiatives including environmental
education and PR activities in order to increase all of our
employees’ understanding of environmental management
and make our environmental programs more proactive.

❼ We endeavor to publicize our environmental initiatives both
within the Group and to society and promote broader
communication with our stakeholders.

June 2013

Yuji Hamasaki
President

Meidensha Corporation

What we can do for

Planet Earth

Mitigating Climate Change

Realize a recycling society

Conserving biodiversity

A Corporate Culture that Highly Values the Environment

Meiden Group Environmental Vision
– Contribute to realizing a sustainable society –

Environmental Vision Fiscal 2020

The Meiden Group defi nes the Environmental Vision Fiscal 2020 as contributing to realizing a sustainable society. This Vision

sets the eco-effi ciency level target of the Group based on what the Group’s environmental target should be in fi scal 2020.

We strive to play a key role in realizing a sustainable society by providing long-standing products and innovative

technologies for energy and water-processing fi elds that support the social infrastructure.

We understand the key challenges for companies in

21st Century society are: “Mitigating Climate Change,”

“Realizing a Recycling Society,” and “Preserving

Biodiversity.” The Group defi nes the Environmental Vision

based on “What we should achieve from our business

operations” and “What our future products should be

like.” We view “A Corporate Culture that Highly Values

the Environment” is a basic springboard to enable us to

get there with the eco-effi ciency target level of the Vision.

Against such a background, we endeavor to conduct

environmental management.

A Road to Reaching The Environmental Vision Fiscal 2020

The Meiden Group’s Medium-term Management Plan

POWER 5 (fi scal 2009 – fi scal 2014) defi nes action plans

for the Group’s contribution in realizing a sustainable

society. In order to address the key topics of the

Environmental Vision: “A. Mitigating Climate Change,” “B.

Realizing recycling societies,” “C. Preserving biodiversity”

and “D. Fostering a corporate culture that highly values

the environment, “POWER 5 defi nes each environmental

target until fi scal 2014 for POWER 5’s fi ve (5) basic

policies, and each related business unit translates the

policies into specifi c action plans and implements each

action using the PDCA Cycle.

Meiden Group Environmental Vision

Basic Environmental
Guidelines

Deployment of Action Plans

Medium-term Management Plan POWER5

Deployment
of Action

Plans

President’s
CSR Policy
Statement

Vi
si

on
 (

Fi
sc

al
 2

0
2
0

)
A

ct
io

n
P

la
n

(F
is

ca
l 2

0
0
9
 –

 F
is

ca
l 2

0
1
4
)

Promote strategic environmental management
Contribute to society through products in the areas
of water processing and energy
Reduce environmental impact caused by our
business activities

I. Promote business that makes an environmental contribution

II. Develop environmentally conscious products

III. Enhance environmental measures

IV. Promote environmental communication

V. Foster environmental awareness

What we can do for

Planet Earth

Mitigating Climate Change

reduction through our
energy-related products

Reduce the greenhouse gas (GHG)
emissions from our production
activities

Realize a recycling society
Promote the efficient use of

(reduce, reuse, recycle) for our
products

Realize zero emission of the
waste discharge

Conserving biodiversity

resources

Reduce the release of toxic
chemicals

A Corporate Culture that Highly Values the Environment

Meiden Group Environmental Vision
– Contribute to realizing a sustainable society –

A.

C.

B.
(Building a Recycling Society)

D. Foster a corporate culture that
highly values the environment

Product-related initiatives

Initiatives related to business activities

Basic Measures Environmental Activities

A. Mitigating Climate Change

Actions Relating to “Environmental Vision”

A. Mitigate Climate Change

B. Realize a recycling society

C. Conserve biodiversity

A. Mitigate Climate Change

B. Realize a recycling society

C. Conserve biodiversity

D. A corporate culture that highly vales
the environment

I. Promote business that makes an
environmental contribution

II. Develop environmentally
conscious products

III. Enhance environmental
measures

IV. Promote environmental
communication

D. A corporate culture that highly vales
the environment

V. Foster environmental awareness

Increase environmental contribution
through products

Promote two-way communication:
inside the Group and with
stakeholders.

Promote environmental awareness
campaign programs.

1 Promote environmentally
conscious design

2 Enhance management of
chemical substances in products

3 Promote green procurement

1 Reduce CO2 emissions from
business activities

2 Promote the 3Rs in relation to
waste from products

3 Promote initiatives against harmful
chemical substances

27 28MEIDENSHA REPORT 2013 Promoting CSR Management Environment Report Basic Environmental Philosophy and Environmental Vision

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

-
En

vi
ro

nm
en

t
R

ep
or

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

President

Meiden Group EMS Internal
Audit Group

Administrative Office (EMPAD)

Chief Officer
(Management - Group EMS)

GM, Environmental Management Program
Administrative Division (EMPAD)

Meiden Group EMS Program Committee
(Committee Chairman: Executive Vice

President (Environment))

EMS Measures and
Promotion WG

M
ei

de
n

N
um

az
u

W
or

ks

M
ei

de
n

O
ht

a
W

or
ks

M
ei

de
n

N
ag

oy
a

W
or

ks

H
ea

d
O

ffi
ce

P
la

nt
 C

on
st

ru
ct

io
n

&
 E

ng
in

ee
ri

ng
 B

us
in

es
s

D
iv

is
io

n

In
te

rn
at

io
na

l B
us

in
es

s
Pl

an
ni

ng
 &

 M
an

ag
em

en
t D

iv
is

io
n

M
ei

de
n

G
ro

up
 c

om
pa

ni
es

B
ra

nc
h

O
ffi

ce
s

an
d

B
ra

nc
he

s

En
gi

ne
er

in
g

B
us

in
es

s
 U

ni
t

R
es

ea
rc

h
an

d
 D

ev
el

op
m

en
t

D
ep

ar
tm

en
t

K
of

u
M

ei
de

ns
ha

 E
le

ct
ri

c
 M

fg
. C

o.
, L

td
.

Impacts on biodiversity

INPUT OUTPUT

Use of
products and
maintenance

Land use

Meiden Group

business activities

Recycling

Product
design and

procurement

Product sales
and

transportation

Product
manufacturing

Impacts on biodiversity

INPUT OUTPUT
Release to Air

2)

Impacts on biodiversity

INPUT OUTPUT

INPUT

Impacts on biodiversity

impacts

impacts Impacts on biodiversity

Release to Air
2)

Release to Air
2)

OUTPUT
Release to Air

2)

Impacts on biodiversity

INPUT OUTPUT
impacts

Release to Air

2 6

Release to Water Area

Waste Materials

6)

Environmental Targets and Results for Fiscal 2012
Meiden Group Environmental Targets / Status of Achievement of Targets (in Japan)

Medium-term Management Plan POWER 5 and Fiscal 2013 Environmental Targets
Meiden Group Fiscal 2013 Targets and POWER 5 Medium-term Targets (in Japan)

Draw up the annual action plan to get to the Eco Vision 2020

and Continue and Improve the Eco-effi ciency Level of the Group

Minimize Environmental Impact and Create a Harmonious

Coexistence

*1 Meiden Group defi nition of zero emissions: To achieve effi cient use of resource rate in a range that is less than 1.0% of the total volume of waste (including industrial waste, general waste, and saleable waste, but excluding construction sludge,
etc.) is not recycled.

Regarding our environmental initiative: “Reduce CO2 emissions from our business activities,” we could not get there with the CO2 emissions per unit of sales revenue. This is because since the summer of 2012, we completed the building of a new
production site for ceramic fl at sheet membrane and started its operation. These production activities increased the CO2 release and the sales level of fi scal 2012 was below the planned target level.
This caused the target of CO2 emissions per unit of sales revenue to be unachieved. We aim to increase our eco-effi ciency level at each workplace and energy saving from the current initiative of “Reduce Energy Use by 3% at All Meiden Group Levels.”

* This map is based on the Business & Biodiversity Interrelationship Map® of the Japan Business Initiative for Biodiversity (JBIB).

Meiden Group Biodiversity Guidelines

We understand that our business activities benefit

from the blessings of nature and at the same time,

give various environmental impacts. We will

deepen our people’s understanding of the

importance of “Conserving Biodiversity” and

contribute to realizing a sustainable society through

our products and innovative technologies.

❶ We will contribute to conserving biodiversity through the development and supply of environmentally conscious
products and innovative related technologies and thus promote our water processing business and renewable

energy-related business and reduction of the use of hazardous chemical substances in our products.

❷ We will clarify how our business activities interrelate with biodiversity and we will help to conserve biodiversity by
reducing the environmental impacts of our business activities.

❸ We will comply with applicable laws, regulations and international rules relating to biodiversity.

❹ We will deepen our people’s understanding of “conserving biodiversity” and we will take voluntary related initiatives
at home and abroad.

❺ We will undertake activities in cooperation with our stakeholders such as local communities, non-profit
organizations (NPOs), and non-governmental organizations (NGOs), governments, etc., and we will promote

environmental communication with such activities’ information.

Basic Policy Action Guidelines

Meiden Group EMS Programs Ad-hoc Supporting Organization

Map of relationships between business activities and biodiversity

○Achieved ×Not achieved

Basic measure Environmental initiatives Fiscal 2012 targets Fiscal 2012 results Evaluation

I. Promote of businesses that
contribute to the environment (“Eco-
contributing Businesses” (ECBs))

Increase the contribution to the environment via products
Contribute in reducing 200,000 t/year CO2 emission
reduction effects by ECBs.

Contributed 230,000 t/year CO2
emission reduction effects by ECBs

○

II. Develop environmentally conscious
products (ECPs)

1) Promote environmentally conscious design
Achieve the clearance rate of passing “Meiden Green
Products” program, an internal green quality assessment
system of new ECPs – target 100% clearance

Achieved ‘100% clearance’ of new
green ECPs at Meiden Green Product
Program

○

2) Enhance management of chemical substances in
products

Build a chemical substance management system
Built a chemical substance
management system

○

3) Promote effi cient use of resources by 3Rs (Reduce,
Reuse and Recycle)

Achieve green procurement through its green quality supplier
approval program – more than 50 certifi ed suppliers

Achieved expected level of green
procurement - 60 new certifi ed suppliers

○

III. Promote environmentally conscious
business processes

1) Reduce CO2 emissions from business activities (against
the level of fi scal 1990)

Reduce 30% of CO2 emissions per unit of sales revenue
Reduced 20% of CO2 emissions per
unit of sales revenue

×

2) Promote initiatives to eliminate hazardous chemical
substances in products (against the level of fi scal 2000)

Reduce volatile organic compounds (VOC) released from
burning fuels

Reduced 42% of VOC released from
burning fuels

○

3) Promote reduction of waste discharge by 3Rs (Reduce,
Reuse and Recycle)

Achieve “zero emissions”* at fi ve major business sites in
Japan

Zero emissions*1 (Six locations) ○

Basic measure Environmental initiatives Fiscal 2013 targets Medium-Term Targets

I. Promote businesses that contribute to the
environment (“Eco-contributing Businesses” (ECBs))

Increase the contribution to the environment
via products

Contribute in reducing 300,000 t/year CO2
emission reduction effects by ECBs

Contribute 400,000 t/year CO2 emission reduction effects
by ECBs

II. Develop environmentally conscious products (ECPs)

1) Promote environmentally conscious
design

Build a product eco-system for next-
generation green products

Build a product eco-system for next-generation green
products

2) Enhance management of chemical
substances in products

Build a higher-level chemical substance
management system

Build a higher-level chemical substance management system

3) Promote green procurement
Achieve green procurement through its green quality supplier
approval program – more than 50 certifi ed suppliers

Achieve green procurement through its green quality supplier
approval program – more than 50 certifi ed suppliers

III. Promote environmentally conscious business
processes

1) Reduce CO2 emissions from business
activities*2

Reduce 1% in CO2 emissions per unit of
energy (against the level of fi scal 2012)

Continuously reduce 1% in CO2 emissions per unit of energy
every year (against the level of preceding fi scal year)

2) Promote initiatives to eliminate
hazardous chemical substances in
products (against the level of fi scal 2000)

Reduce 30% in volatile organic compounds
(VOC) released from burning fuels

Reduce 30% in VOC released from burning fuels

3) Promote reduction of waste discharge by
3Rs (Reduce, Reuse and Recycle)

Achieve “zero emissions”* at major production
hubs in Japan

Achieve “zero emissions”* at major premises in Japan in
Fiscal 2014 (production hubs, engineering service business
units (BUs) and construction service business units (BUs)

 Targets and Results Initiatives to Protect Biodiversity

Group Environmental Management System

Supporting Administrative Organization

The Meiden Group promotes the environmental

management system (EMS) at each fi rm level and at the

Group-wide level. We made an ad-hoc administrative

support organization to promote Group-wide EMSs

(see right organization chart). For supervision of this

organization, the President of Meidensha Corporation

(“Meiden”) was appointed. For actual management of this

organization, Meiden appointed a general manager of

its Environmental Management Program Administration

Division as chief offi cer of this organization.

It also formed the Meiden Group EMS Internal

Audit Group. For the fi nal decision-making body of

Meiden Group EMS, it formed the Meiden Group EMS

Committee, which handles reporting on the results

of various inter-Group EMS programs and decides

Conserving Biodiversity

The business activities of the Meiden Group benefi t from,

and have a number of impacts on, the blessings of nature

as provided by biodiversity. We understand that conserving

biodiversity is a key challenge to achieving a sustainable

society. Thus, the idea of conserving biodiversity is

refl ected in the Meiden Group Basic Environmental

Philosophy and Environmental Action Guidelines as well

as the Meiden Group Environmental Vision.

In addition, we clarify how our business activities

interrelate with biodiversity and defi ne how we should

reduce environmental impacts from our business

operations through the internal guidelines, and we

implement initiatives for “conserving biodiversity.

“Further, the Meiden Group conducts nature observation

events with a local community in Tokyo (see page 45 for

details) as a part of such initiatives.

*2 Reduction of CO2 emissions from business activities: We modifi ed our targets in line with levels proposed in “the Action Plan Towards a Low-carbon Society” by the Japanese Electrical Industry.

In the Japanese Electrical Industry, as a part of initiatives to mitigate Climate Change, started a new “Action Plan Towards a Low-carbon Society” from fi scal 2013 that replaced the previous “Voluntary Action Plan” by each member fi rm. The Meiden
Group joined this program of “Action Plan Towards a Low-carbon Society” and reviewed and changed the targets to “Continuously reduce 1% in CO2 emissions per unit of energy every year (against the level of preceding fi scal year)” in terms of the
initiative to reduce CO2 emissions from business activities.

the Group-wide issues of EMS. The topics of the

Committee are: each fi rm or BU’s environmental targets,

action plan, the organization’s management review,

emergency response, working group (WG) programs for

environmental measures and EMS promotion.

29 30MEIDENSHA REPORT 2013 Promoting CSR Management Environment Report Targets and Results / Initiatives to Protect Biodiversity

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

-
En

vi
ro

nm
en

t
R

ep
or

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

SP310-250T: a PCS for use
in solar power generation

* The results fi gure for each fi scal year shows the aggregated fi gure of the annual CO2
emissions reduction effect from products shipped since fi scal 2009

Hachiryu Wind Farm

Performing maintenance
procedures

Drawing on our technical resources of technologies and experience

accumulated over a long period of time, we promote businesses that

contribute to the environment (“Eco-contributing Businesses” (ECBs))

2.2MW Kumamoto Ichibu Solar Power Plant

2010
result

2009
result

2011
result

2012
result

2013
result

2014
result

Solar power-related
business

Electrical components
for EV

Wind power-related
business

400,000 t/year
reduction in

CO2 emissions

230,000 t/year
reduction in

CO2 emissions

FY

Total power generated by the Meiden Group by year

FY

MWh

20102009 2011 2012

96,559

60,826
55,035

98,362

 Promoting businesses that contribute to the environment

Promote excellent ECBs

We identifi ed the related businesses of three business

fi elds (solar power, wind power, and electrical

components for electric vehicles (EV)) as ECBs with

high levels of contribution and we enlisted the resultant

contribution of CO2 emission effects through these

businesses and the related products as environmental

contribution volume and thereby set the eco-effi ciency

targets (For fi scal 2014, reduction of 400,000 t-CO2). We

realized our target of a 200,000 t-CO2 reduction in fi scal

2012, achieving the target reduction of 230,000 t-CO2.

Solar power-related business

Meiden has manufactured and marketed power

conditioning subsystems (PCSs) for solar power since

the 1980s, and we also have a proven track-record with

many solar projects – for total system design as well as

construction.

Increasing sales of new PCS for

mega-solar

Drawing on our rich know-how

and experience relating to solar

farm projects, we released a solar

inverter, PCS for mega-solar in fi scal

2012. The model name is SP310-

250T, marketed for industry-

leading high power effi ciency

Wind power-related business

In addition to the development of permanent magnet

generators (PMG) for wind power, we conducted

development of generators for wind turbine generators

for off-shore application and converters for wind

turbine generators. To gain operational experience, we

developed several wind farm projects in Japan and

promoted the development of innovative technologies

for wind power for the wider acceptance of wind power

in Japan.

Contribute to mitigating Climate Change through the CO2

reductions achieved by ECBs

(rated 96.5%) as a built-in transformer model. The

750V DC input reduces transmission loss and saves on

construction costs by reducing the number of required

cables and grounding boxes. By increasing sales of the

PCS, we are contributing to signifi cant reduction of CO2

emissions.

Construction of mega-solar farms

Meiden has had project consortiums with Mitsui &Co.,

Ltd. and Tokio Marine Asset Management Co., Ltd. to

develop three mega-solar farm projects in Japan. In

these projects Meiden is in charge of EPC (engineering,

procurement, and construction). One mega-solar

project, the 2.2MW Kumamoto Ichibu Solar Farm

Project (located in Nishiki-machi, Kuma-gun, Kumamoto

Prefecture), started commercial operation in April 2013.

For other development of solar farms in Japan, we had

a joint business project with Tokyo Electric Power Co.,

Inc. and Yamanashi Prefectural Government. This was

the 10MW Komekurayama Solar Farm Project that

commenced commercial operation in January 2012.

These solar farms are contributing to CO2 emissions

reduction.

Wind power generation business

We are operating a wind farm business through a Group

company, M Winds Co., Ltd. and its affi liates. We have

three wind farms in operation, producing and selling the

power, in total, of about 100,000MWh per year (fi scal

2012). We are contributing to reduction of the CO2

release.

For the construction of a wind farm project in

Japan, we comply with the pre-construction long-term

environmental assessment requirements by the Ministry

of Environment in Japan. For each wind farm project, we

also set the internal environmental assessment guidelines

and conduct such programs before the construction.

Through these programs, we can determine the presence

or absence of any possibility of detrimental impact to

living animal or plant life or migrating birds, etc. in the

area. In this way, we are performing environmentally

conscious business activities.

Wind turbine generator system maintenance service

business

Meiden conducts maintenance service business for our

supplied wind turbine generator systems manufactured

by REpower Systems SE, a German-based company.

We conduct periodic programs of “total inspection

of blades (repairs for lightning damage to the blades)”

and “preventive maintenance by gear oil analysis inside

gear modules or by seismic vibration measurement.”

By conducting such maintenance programs, we can

factor out maintenance problems unique to wind turbine

generators and refl ect such fi ndings in the maintenance

plan. Through such programs, we aim to increase the

availability of wind turbine generators and contribute to

the reduction of CO2 emissions.

Businesses related to electrical

components for EV

Since the 1980s, we have developed various motors for

EV car models. In fi scal 2009, we started supply of motor

drive units for “i-MiEV,” a pure EV built by Mitsubishi

Motors Corporation (“Mitsubishi Motors”) in Japan.

Development of businesses related to plug-in hybrid

electric vehicles (PHEV)

Electric vehicles are “zero emission cars” during driving

and can reduce CO2 emission levels compared with

gasoline-engine vehicles. To extend the possible driving

distance of EVs, it is necessary to deploy higher battery

capacity. Plug-in hybrids EVs (PHEVs), as opposed to

pure EVs, eliminate the range anxiety concerns because

the gasoline engine serves as a back-up to recharge

the battery to provide electric power to the electric

motor. Meiden started supply of motor drive units and

generators for the “Outlander,” a PHEV by Mitsubishi

Motors. We contribute to reducing CO2 emissions

through the wider international acceptance of EVs and

PHEVs.

31 32MEIDENSHA REPORT 2013 Promoting CSR Management Environment Report Promoting businesses that contribute to the environment

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

-
En

vi
ro

nm
en

t
R

ep
or

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

Promote Environmentally Conscious Product (ECP)

Development

Strive to reduce the Environmental Impact of All Our

Business Activities

Customers

Suppliers

Environmental BOM management system

Development of ECPs

Provision of information

Chemical substances

survey sheet

Sales person
(point of contact)

Design engineer
(point of contact)

Information on chemical substances
in products
Judgmental information on
compliance of product to regulations
(RoHS, REACH, etc.) Questionnaire and reply

Diagram of environmental BOM management system

Trends in CO2 emissions and CO2 emissions per unit of sales

revenue in Japan

Amount of emissions of GHGs other than CO2 in Japan

Amount of
emissions (t)

CO2 equivalent
(t-CO2)

Methane (CH4) 1.39 29

Dinitrogen monoxide (N2O) 0.14 43

Sulfur hexafl uoride (SF6) 0.49 11,800

Hydrofl uorocarbons (HFC) 0.38 90

Perfl uorocarbon (PFC) 0 0

 Development of Environmentally Friendly Products Enhancement of Environmental Measures

FY

kt-CO2

20101990 2008 2009

88%

2011

96%

2012

80%

32
5

27

83%

33

7

26

100%

47

10

37

77%

34

7

27

33
7

26

39

7

32

CO2 emissions volume
(Corresponding to amount for
AE Power Numazu*)

CO2 emissions
(AE Power Numazu*)

CO2 emissions
(Meiden Group)

CO2 emissions per unit of sales
(against fiscal 1990)

* See the ‘Note’ below.

70% of CO2 emissions
per unit against fiscal

1990 level

* Up to fi scal 2011, national average results for each fi scal year published by the Federation of
Electric Power Companies of Japan (“FEPCJ”) were used for the CO2 coeffi cient for electric
power (receiving end); for fi scal 2012, FEPCJ’s average target value for fi scal 2008-2012,
0.34t-CO2/MWh, was used.

* The fi gure for Meiden Group CO2 emissions in fi scal 1990 was changed due to changes in
the scope of calculation.

Evaluation Work Flow of Internal Product Environmental Impact Assessment

ECP product development

Application for registration

Certified as
‘Meiden Green

Product’

1

2

3

Product
planning stage
Setting “eco-targets” for
environmental
performance of new ECP

Product
development
completion stage
Final evaluation

Development
and design stage
Intermediate follow-up
review

Assessment
judging criteria

After going through our internal
green quality gates, approved

excellent ECPs can bear the seal
of “Meiden Green Product”

as an eco symbol.

Overview of Environmental Assessment Standards for Products

Category Evaluation item Category Evaluation item

Reduction of
product
volume

① Weight
② External dimensions and volume
③ Reduction of number of

components

Long-term
usability

① Ease of maintenance
② Reliability/Durability

Conservation
of energy/
resources

① Reduction of power consumption
② Conservation of water
③ Reduction of consumables
④ Reduction of packaging

materials (Primary
packaging)

Management
of chemical
substances

① Level of environmental protection

Recycling

① Level of use of recycled
materials

② Separability of materials
③ Ease of collection and

transport

Environmental
safety

① Volatility
② Risk during separation or

disassembly work
③ Environmental measures

(Compliance with laws and
regulations on noise emission
and vibration issue)

Disclosure of
information

① Information disclosure on product
disposal conducted

Topics

50kW solar power system

Internal Environmental Assessment for Products

The Meiden Group conducts internal product

environmental impact assessments using its own

set of standards for ‘green product’ development*1,

and promotes the development of environmentally

conscious products (ECPs) with due consideration given

to such factors as energy saving, conserving resources,

recycling, etc. We have a certifi cation system to approve

excellent ECPs as “Meiden Green Products.”
*1 Internal assessments are conducted at each stage of ECP development: 1) During product planning

stage, 2) during development & design stage, and 3) during product development completion stage
Meiden Green Products have to clear all the above stages of our green quality gates.

Management of chemical substances used

in products

To comply with environmental regulations, including

the RoHS Directive and EU REACH regulations, we

introduced in fi scal 2009 an environmental BOM*2

management system. Under this system, suppliers

provide us with information concerning the chemical

substances contained in products and parts, etc.

This contributes to the development of ECPs as we

can calculate total chemical substances contained in

our products and check the compliance level of our

ECPs. For suppliers, we hold green partner meetings

with them and exchange topics of chemical substance

management. We are also working to share information

by conducting explanatory workshops for suppliers.

In addition, we are promoting the introduction of

environmental BOM management systems at overseas

Group manufacturing companies.

*2 BOM: Bill of Materials (List of Products and Parts)

Reducing CO2 Emissions from Our Business

Activities

In fi scal 2012, we set a target of a 30% reduction in CO2

emissions per unit of sales*3 against fi scal 1990, and the

result was a 20% reduction. The sales of products made

in Japan slightly decreased and non-production-related

CO2 release increased. These factors made our CO2

emissions per unit of sales revenue in fi scal 2012 lower

than the target.

Meanwhile, our CO2 emissions volume for fi scal 2012

was 32kt-CO2, (a 32% reduction against fi scal 1990). Our

average reduction for the period from fi scal 2008 to fi scal

2012 was 27%, signifi cantly exceeding the fi gure set by

Japan in the Kyoto Protocol. Meiden secured the capital

spending budget for the environmental measures and we

are planning to introduce energy-saving facilities. For Fiscal

2013, we have a plan to introduce solar power facilities,

effi cient air-conditioning systems, LED lighting, etc.

*3 CO2 emissions per unit of sales volume = Energy consumption (CO2 equivalent) /
Sales volume

Weight
decrease

Saving energy
and resources

Recycling
design

Long product
life for use

Excellent points
from previous
model

Reducing Emissions of Greenhouse Gases

(GHGs) Other than CO2

GHGs (other than CO2) released by Meiden Group are:

- SF6 gas for our insulation tests of surge arresters,

circuit breakers, etc.

- Methane and dinitrogen monoxide from the burning of

fuels, etc.

In particular, as to the release of SF6 gas having a very

high effect of GHG, we actively promote the reduction of

SF6 gas emissions. In fi scal 2012, we worked to achieve

a rate of SF6 gas emissions of 3.4% or less against the

amount of the gas we purchased. The result of fi scal

2012 was an emissions rate of 3.0%. Going forward,

we will take some measures such as capacity increase

for the SF6 gas collection facility and application of an

alternative insulation gas, and will strive to reduce SF6

emissions further. Our combined emissions of methane

and dinitrogen monoxide were 74t-CO2 (CO2 equivalent)

in fi scal 2012. Although the level of reduction of such

gases is a small amount, we will continue to monitor the

release levels and make improvements, for instance by

increasing combustion effi ciency, etc.

Initiatives at Meiden Numazu Works

Meiden Numazu Works, a main manufacturing hub

of the Group, promotes environmental management

programs with the three pillars of key subjects: “Make

EMS programs a part of the daily activities as EMS as a

key management challenge,” “Improve eco-effi ciency

through energy management system,” and “Contribute

to local communities.”

Examples of initiatives for fi scal 2013

• Replacement of water-tube boilers

with new small through-fl ow boilers

• Introduction of solar power system

• Reduction of power consumption

through introduction of LED lighting

For T & D fi eld - 72/84kV Eco Tank-type
Vacuum Circuit Breaker (VCB)
This product is an environmentally conscious dry air-insulated VCB that is totally free from SF6 gas

(greenhouse gas (GHG)). SF6 gas switchgear required during repair or scheduled maintenance:

taking measures to prevent SF6 gas leakage, fi lling SF6 gas. During the product disposal stage, it

must fully remove the SF6 gas. VCB can offer lower running cost and reduced disposal cost.

Not only the merit of no GHG gas, by the effect of adoption of an aluminum tank, decreased

self-closing power in vacuum interrupter’s arc quenching chamber performing as a switch, effective

design for magnetic fi eld environment inside the tank, we endeavored to realize a compact and

lightweight design and high effi ciency. By factoring the 3R (reduce, reuse, and recycle) elements, it

has an easy-to-disassemble structural design. This creates an ECP that is easy for part replacement

during repairs and easy to collect the usable parts at the disposal stage.

72/84kV Eco Tank-type VCB

Topics Examples of Meiden Green Products certifi ed in

Fiscal 2012

33 34MEIDENSHA REPORT 2013 Promoting CSR Management Environment Report Development of Environmentally Friendly Products / Enhancement of Environmental Measures

B
us

in
es

s
R

ep
or

t
P

ro
m

ot
in

g
C

S
R

 M
an

ag
em

en
t

-
En

vi
ro

nm
en

t
R

ep
or

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

INPUT OUTPUT

Products

Transportation

Electricity

Fuel oil

Fuel gas

Energy

54,555

1,839

3,571

10,957

555

59

Mwh

kℓ

1,000m3

71

149

1,184

60

–

–

kt

kt

kt

Tap water

Industrial water

Groundwater

Water

VOCs

Chemical substances

440 – t

CO2

VOCs

SF6

SOX

NOX

32

87

494

1.3

31

9

–

165

–

–

k·t-CO2

t

kg

t

t

Wastewater

BOD

1,688

6,099

60

–

kt

kg

756

8,105

114

2,230

t

t

Product weight

Transportation

55,096

2,052

–

–

t

t-CO2

SF6

Greenhouse gases

16,600 2,820 kg

Item Japan Overseas UnitItem Japan Overseas Unit

Release to Air

Release into public
water area

Amount not recycled

Amount recycled

Wastes from our
business activities
(excluding sludge from construction)

CO2 release by
transportation

* Average figures for the period from 2008 to 2010 published in the International Energy Agency (IEA)’s CO2 Emissions from Fuel Combustion (2012 Edition) were used for the emission coefficient for power
use for each country. For fuel oil and fuel gas, emission coefficients for each country published by the Greenhouse Gas Protocol Initiative were used.

Trends in VOC release and rate of reduction in Japan

Trends in volume of waste products, etc. and recycling rate in

Japan

Volume of water used by year in Japan

FY

t

20102000 2008 2009

66%

2011

66%

2012

58%

87
12

75

59%

88
11

77

100%

149
12

137

69%

103
12

91

99
11

88

98
8

90

Amount of VOCs released
into water
(Corresponding to amount
for AE Power Numazu)

Amount of VOCs released
into water
(AE Power Numazu)

Amount of VOCs released
into water
(Meiden Group)

Rate of reduction
(Against fiscal 2000)

FY

kt

20102008 2009

95.8%

2011

98.8%

2012

99.4%

8.2
0.6

7.6

93.7%

7.3
0.7

6.6

96.3%

8.9
0.8

8.1

6.4

0.5

5.9

8.4
0.6

7.8

Volume of waste
(Corresponding to amount for
AE Power Numazu)

Volume of waste
(AE Power Numazu)

Volume of waste
(Meiden Group)

Recycling rate

* Construction sludge is not included in the volume of waste produced.

* Total of tap water, industrial water, and groundwater.

* The fi gure for Meiden Group VOC release in fi scal 2000 was changed due to changes in the
scope of calculation.

FY

1,000m3

201020092008 2011 2012

1,4041,3751,398 1,342
1,220

Note: Following the 2012 dissolution of Japan AE Power Systems Corporation, Japan (a joint venture of Hitachi-Fuji-Meiden by merging each T & D business since 2000, “AE Power”), the AE Power’s business
operations at Numazu City (“AE Power Numazu”) were transferred to a new company called Meiden T&D Corp. in April 2012 (now merged in Meiden BUs). The graphs showing the volume of CO2
emissions and VOC release and wastes from business activities show data for AE Power Numazu from fi scal 2008 to fi scal 2011. For the period prior to fi scal 2000 (Pre-AE Power) and fi scal 2012
(Post-AE Power), the amount of equivalent AE Power Numazu fi gures shows the corresponding then and current related fi gures by T&D activities of Meiden Group for reference.

Topics

Trickle impregnation

Reducing Volatile Organic Compounds

(VOCs) Release

In fi scal 2012, we set a target of a 30% reduction in

fi gures for the release of VOCs against fi scal 2000

fi gures, and achieved a 42% reduction. Reduction

factors include a reduction in our manufacturing activities

for forged products and the introduction of varnish trickle

impregnation technologies for the manufacture of new

EV motors, etc. These signifi cantly contributed to this

reduction in VOC emissions. In fi scal 2013, we will

continue to improve the varnish impregnation process

and make further reductions in emissions.

Promoting the 3Rs for Wastes from Our

Business Activities

The Meiden Group is promoting 3Rs (reduce, reuse, and

recycle) of the wastes (including industrial waste, general

waste, and saleable waste) produced by the Group’s

production hubs and offi ces in Japan. In fi scal 2012, we

realized a total 99.4% waste recycling rate for the Group

fi rms in Japan. In addition, we established a target of ‘zero

emission rate’ of wastes*1 at fi ve Japanese production

hubs for fi scal 2012, and six business premises*2 actually

achieved zero waste products. We are aiming to achieve

zero wastes from the business activities in fi scal 2014,

in particular, our major production hubs in Japan and

servicing business units (BUs) like construction-related

BUs.
*1 Meiden Group’s defi nition of ‘zero waste from business activities’: Less than 1.0% of the

total volume of wastes generated (industrial waste, general waste, saleable resources, but
excluding sludge from construction) from the business activities are unrecyclable.

*2 The six facilities that achieved zero emissions in fi scal 2012: Meiden Numazu Works,
Meiden Ohta Works, Meiden Nagoya Works, Kofu Meidensha Electric Mfg. Co, Ltd., Hokuto
Denko Corp. (Atsugi Plant), and Meiden Foundry Industrial Co., Ltd.

Reduction of VOC release using trickle impregnation of low-styrene

varnish (Kofu Meidensha Electric Mfg. Co., Ltd.)

Varnish is used in the motor production process in order to fi x the coils in place.

We previously used a process in which the rotors and stators were fully immersed

in a tank of varnish using solvents containing styrene and other VOCs. For our

new EV motors, we employ a varnish containing minimal VOCs, and use the trickle

impregnation method, in which the amount of varnish necessary for impregnating

the coils in place is directly trickled onto the coils. This has reduced the amount of

varnish that we use, and signifi cantly reduced releases of VOCs.

Conserving water resources

The Meiden Group also considers the conserving of

water resources to be an important issue for conserving

biodiversity.

We are working to conserve water resources by

constantly monitoring our water consumption volume.

Overview of Environmental Impacts by Our Business Activities (Fiscal 2012)

At the Meiden Group, we monitor the environmental impacts from our business activities. Our rate of use of major resources

and our environmental impacts from our business activities are shown below.

35 36MEIDENSHA REPORT 2013 Promoting CSR Management Environment Report Enhancement of Environmental Measures

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 S

oc
ia

l R
ep

or
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

Meidensha watches market trends and listens to

customers’ information, wishes and disappointments

so that we can offer satisfying products and services.

We analyze these customer needs to propose solutions,

develop new products and take concrete action to

provide services and make improvements.

Each of the departments that interact with

customers–development, marketing, engineering,

manufacturing, onsite construction and maintenance–

incorporates certain evaluation items and a review of

the state of its own initiatives into subsequent plans,

conducts a self-evaluation of initiative results and uses

the PDCA cycle to enhance initiatives.

Initiatives for error-proofi ng program against 3F

situations (fi rst time, far from norm, far in frequency)

Our aim is to be mindful of change points, when errors are

likely to happen, and to be aware of risk and take steps

against it in advance. We work to build mechanisms

that examine, verify and control risks at three error-likely

situations: 3Fs (fi rst time, far from norm, far in frequency).

Follow-up on quality improvement measures by

executive offi cer

The Quality Control Offi cer visits each department’s sites

to check the state of quality improvement initiatives and

appropriateness of recurrence prevention measures for

any problems that have occurred. By seeing the actual

situation on the ground, the offi cer works to ensure

improvement in quality. Moreover, the direct contact with

site staff increases quality awareness.

 Moving Forward with Our Customers

We help resolve our customers’ issues by offering high-

quality products and services

Prompt response to individual requests

Draft targets

and policies Individual
response
and daily
initiatives

Response
from total
information:
analysis,
investigation
of problem

Plan targets and

policies based

on departmental

strategy

Evaluate

Evaluate targets

and link them to

next stage

Determining
needs

Concrete
action

Evaluation Individual
response

Analysis

Organization
into themes

Evaluation Extraction of
proble

From the information collected, find
common problems and solve them

Mission: “To produce trusted products and best product experience for the customers” While keep “the passion for manufacturing excellence” and
by producing the high quality products and services, we aim to assist our customers in solving their issues and to produce the best product
experience. We need to solidly implement the key policy measures to get the tangible results.

President’s Quality Management Policy Directive for Fiscal 2013

Offering customers peace of mind and satisfaction

❶ To enhance the best product and service experiences at the customers, we need to act as a “problem-solving partner” of the customers and thus we all need to get
the actual feedbacks from our customers and shall fast take up the needed actions reflecting the demands and requirements of the customers.

❷ To increase the quality level of the products and services (quality, delivery schedule and reliability level) and the job performance quality, we need to define what is
each one’s challenges and issues and start over the key actions: “Change, Stop (the nonessential matters) and Start Over (new things)”. By practicing such actions,
we shall make the incremental improvements on each step and realize the overall quality improvement.

❸ Realizing by each and every member, the contribution of our products to the society and the damages to be inflicted by defective products and services, we will
maintain a reliable level of technology, plan out reliable procedures for conducting our business, establish a reliable system to execute those procedures, and conduct
our business with a sense of concern and the highest priority on safety.

Basic Policy

Flow of initiatives for fi nding customer needsIncorporating Customer Comments in

Products and Services

Initiatives for Improving Quality

Enhancing Reliability

The Materials and Environmental Performance Analysis

Center evaluates product reliability, prevents defects, and

diagnoses cases of reduced life. These efforts are based

on improving product quality, creating new products, and

considering the environment.

In recent years, moreover,

regulations on chemical substances

have expanded internationally,

as with the RoHS Directive and

REACH Regulation. To respond to

such regulations, we are preparing

measuring techniques for harmful

substances as listed in product

and environmental regulations

and we are actively applying these

even to inexpensive, high-quality

components outside Japan.

Front-Loading by Computer Analysis

The Analytic Simulation and Advanced Control Center

practices front-loading, which is computer validation of

designs by analysis simulation from the earliest stage,

thereby determining the optimal design. This enhances

product quality, shortens development time by reducing

rework, and improves product performance and safety.

Follow-up by executive offi cer

Topics

Scene from a training session

Meidensha gives rank-specifi c training in quality control technology to help staff learn the

basics of quality control. This applies not only to production department staff directly engaged

in product craftsmanship but also to new and young employees, mid-career leaders, and so

on. In fi scal 2012, we expanded training to Group companies in Japan and abroad. Trainees

learned the role of quality control, how to make improvements, the seven QC tools, “5 Whys”

analysis, preventing human error, and preventing new and recurring defects. Practice was

part of the training.

Building quality control skills

Earth-friendly craftsmanship enhancing

product reliability, extending life, and

boosting effi ciency

Analyzing electronic component
quality by soft X-ray

Topics

Maintenance technology training

Meidensha’s Engineering Center, located next to the Numazu Works, provides skill and

technology training for maintenance engineers. The curriculum covers nearly all Meidensha

products, including ultra-high- and high-voltage substations, computer equipment, power

conversion equipment, power generation equipment, motors, and more. The teaching

approach is to let trainees learn by getting their hands on actual equipment. Trainees learn

about the internal construction of equipment by using cut-away models of products. They

get to actually operate disconnect switches and circuit breakers, test protective relays, and

to operate power generation equipment and inverters, among other experiences. Teaching

materials include the latest equipment, such as solar power generators.

This technical training develops engineers who help our customers run their equipment

safely, securely, and effi ciently.

Training Maintenance Engineers for Safety and Assurance

37 38MEIDENSHA REPORT 2013 Promoting CSR Management Social Report Moving Forward with Our Customers

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 S

oc
ia

l R
ep

or
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

Production Plan Briefi ngs for Business Partners

Twice a year at the start of each fi scal year, our works,

which are production bases, invite major business

partners to a briefi ng session to learn about business

conditions and plans in the Company and its various

departments. In addition, we select certain business

partners who have been especially cooperative with our

materials procurement efforts, and we commend them

and show them our appreciation at the briefi ng sessions.

Also, we use Web-EDI to make ordering, delivery

date response, and delivery work more effi cient, while

the use of electronic information is making us ever more

paperless.The Meiden Group works to build eco-friendly products,

which reduce the environmental impacts across

their life cycle from manufacturing to disposal. We

have established Green Procurement Guidelines to

promote procurement of products and services with

little environmental burden. Following these guidelines

ensures that we practice green procurement. We also

survey our business partners to learn how they are

addressing CSR and the environment using our CSR

survey sheet (environmental activities survey sheet), and

we obtain their cooperation in our CSR procurement

activities, which include green procurement.

We revised our basic purchasing agreement in fi scal 2012,

adding provisions related to environmental management.

To go with this, we held training/study sessions at

our internal procurement departments in each area.

Information provided here

included the content of

the explanation given to

business partners.

At a study session

Topics

At a Meiden Group Procurement Meeting

At periodic Meiden Group Procurement Meetings, we work to improve the Group-wide

procurement platform. Meetings address four themes: thorough legal compliance, thorough

CSR procurement, stronger risk management (BCP, internal control), and stronger human

resource development.

A Stronger Procurement System throughout the Meiden Group

Practicing Environmentally Aware

Procurement

CSR Provisions Added to Basic Purchasing

Agreement

 Working with Business Partners

Practicing CSR throughout the supply chain based on fair

trade

Basic Procurement Policy

 Compliance with applicable laws and social norms

 Fair trade based on free competition

 Consideration for the environment

 Building healthy partnerships

Meiden Group Basic Procurement Policy Communication with Business Partners

 Together with Shareholders/Investors

Communication Activities Based on Proactive Information

Disclosure

Information Disclosure Policy

The Meiden Group has established an information

disclosure policy rooted in the basic stance found in

our Corporate Code of Conduct that “We disclose

corporate information in a timely fashion according to

predetermined rules to ensure that our business activities

are transparent and that customers, shareholders

and other investors, local communities and other

stakeholders correctly understand and trust us.”

Communication with Institutional Investors and Analysts

We hold results briefi ng sessions twice a year to deepen

understanding of the Meiden Group. Top managers

explain our fi nancial results and business strategy

and answer questions from institutional investors and

analysts. Materials distributed at these briefi ng sessions

are also posted on our website so that individual

shareholders and investors who cannot attend the

sessions also have access to the information.

Stronger Information Sharing

As the Meiden Group has stepped up business strategy

overseas, we have strengthened our ability to provide

information in languages other than Japanese. We have

newly released an English version of our CSR Report. Our

English and Chinese websites have enhanced content

under the company profi le and business overview, and

have new IR and CSR information. In ways like these,

we are working to make the Meiden Group better known

outside Japan. We also actively published press releases

and cooperated with media coverage so that information

going through outside media would be more credible.

Providing Information through IR Tools

The Meiden Group endeavors to provide information

to shareholders and investors with a variety of IR

tools. We release a report every year to coincide with

our regular general meeting of shareholders in June.

Every December we publish a mid-term shareholders

newsletter covering the latest topics along with semi-

annual management and fi nancial reporting, in a format

that is easy to understand. Also, once a year we issue

the Meidensha Report, which contains management,

fi nancial, and CSR information. These tools are also

available on our website so that more stakeholders can

access the information.

Information Disclosure and IR Initiatives

Results briefi ng session

39 40MEIDENSHA REPORT 2013 Promoting CSR Management Social Report Working with Business Partners / Together with Shareholders/Investors

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 S

oc
ia

l R
ep

or
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

 For a Better Workplace

Promote to Building a Positive Workplace to Enable

Employees to Prove Their Potential Talents

Promote Fair and Just Employment

Practices and Support Diversity in the

Workplace

Employment Policy

Our basic policy is to evaluate employees in a fair

and just manner and respect their individual abilities

and willingness, irrespective of gender, educational

background, age, etc.

Hiring of People with Disabilities

The designated company, Meiden Universal Service

Co., Ltd. (“Meiden Universal Service”), a Meiden Group

company, for providing workplaces for people with

intellectual disabilities, was established in 2006 and

increased the number of workplaces by establishing

branch offi ces and expanding the staffs at key Meiden

manufacturing hubs in Japan. Meiden Universal Service

was awarded by Ohta City Government, Gunma

Prefecture as an excellent “Business Enterprise in

Support of the Hiring of People with Disabilities.”

From April 2013, the mandatory hiring level of

people with disabilities was increased by the Japanese

Labor Law to 2.0%. Not only the hiring at the designated

company, but also at Meiden’s Tokyo area, we promoted

the hiring of such individuals. In fi scal 2012, we hired

two (2) people in the Tokyo area. For fi scal 2013, we

aim to increase the hiring of such persons at each major

manufacturing hub in Japan.

Human Resource Development

Human Resource Development Policy

① We will develop human resources capable of

contributing to the management philosophy and to

securing the necessary profi t for such objectives.

② We will provide advice and support to each person so

that he or she can fi nd their unique potential and can

have career development to maximize their current

and future job performance.

Building a Positive Workplace with Job

Satisfaction

Promoting Work-Life Balance Practices

With the enactment of “the Act on Advancement of

Measures to Support Raising Next Generation Children”

in July 2003, a measure to counter the declining birthrate

in Japan, since April 2005, we drew up an action plan to

realize a good balance between work and child-rearing

or work-life balance in general and conducted the related

initiatives.

In the fi rst half of fi scal 2012, we won an excellence

award from Nagoya City Offi ce in their program of “Nagoya

City Child-Rearing Support Enterprise Recognition and

Award Program.” We conducted child-rearing support

seminars and manager training programs for work and

child-rearing balance. Through these programs, we

can raise the awareness of various available programs

for child-rearing support and promote workplaces that

are positive about employees attending such programs.

We can produce good results. For raising of awareness

among children on manufacturing jobs, we held a

“handicraft session” and for direct music experience, we

held a “Meet-the-Music Session.” We actively promoted

community involvement programs and we received

positive reviews.

Occupational Safety and Health Initiatives

Establishment of President’s Safety and Health

Management Policy Statement

Each year the Meiden Group establishes a President’s

Safety and Health Management Policy Statement and

undertakes safety and health initiatives in keeping with

the policy.

Recognizing that the safety and health of each

employee are fundamental to company operations, we

work to eliminate occupational accidents and enhance

health management.

We also create

English and Chinese

versions of the President’s

Policy Statement and

present the policy to all

overseas Meiden Group

companies.

Rate of employment of people with disabilities

Topics

Strengthen Human Resource Development through Training of

Overseas Meiden Group Managers and Technicians

We provide various training programs for the personal development of our employees as

members of society or professionals. Following the training program for Overseas Meiden

Group company engineers in Japan in fi scal 2011, we started a training program for

Overseas Meiden Group company managers and technicians in fi scal 2012. We promote

fostering and increasing ‘global’ business leaders and engineers among Overseas Meiden

Group companies.

A Scene at a Child-rearing Support
Seminar (at Meiden Chubu Branch)

Meet-the-music Session

Occupational accident statistics

Computer System Factory awarded for
3,000 consecutive accident-free days

In recognition of the sayings that “Safety is our first priority” and “Nothing is more valuable than good health,” Meiden Group shall pursue the following initiatives to fully review the existing
programs and promote and maintain safety and health management in accordance with the following Basic Policy and Code of Conduct Guideline on Occupational Health and Safety (OH&S).

Meiden Group Safety and Health Management Policy Statement for Fiscal 2013

In order to realize our responsibilities
under Meiden Group CSR, Meiden
Group recognizes that the safety and
health of our employees at work is the
central core value issue for the Group,
and shall implement action with
everyone’s help at all of our business
units at home and abroad toward the
objectives: “To secure a safe and
comfortable work environment and
help in realizing the work-life balance
and better lives of our employees.”

The Group shall work towards realization of the Basic Policy in compliance with the following Code of Conduct Guideline on OH&S.

❶ Abide by applicable legislation and other regulations and strictly obey the existing rules regarding OH&S.

❷ Build the OH&S Management System in a phased manner and perform the Plan-Do-Check-Act Cycle on a continuous basis.

❸ Promote risk assessment and seek to lessen risk factors to a permissible level at every workplace to realize safe workplaces and eliminate
serious occupational accidents.

❹ Realize a Group-wide safety and health system through OH&S education and training and internal patrol programs.

❺ Promote a comfortable workplace environment through the 5 S’s (Sort, Set in Order, Shine, Standardize, Sustain) Program and aim towards
vibrant workplaces and productivity gains.

❻ Raise awareness of OH&S at each Group employee level and strive to improve personal health on its own responsibility and work hard to maintain
and build health.

In implementing the Code of Conduct, all our Group employees shall implement a safe and comfortable work environment with the help and
guidance of the head of each business unit in accordance with “The Safety and Health Management Policy Guidelines for Fiscal 2013.”

Basic Policy Code of Conduct Guideline on Occupational Health and Safety (OH&S)

FY

People

20102008 2009 2011 2012

7

1

8

1

4

2

4

3

9

3

Accidents with no lost work time

Accidents with lost work time

Engineer training at an overseas affi liate

2009/6 2010/6 2011/6 2012/6 2013/6

1.73% 1.95% 2.09% 2.12% 2.13%

Main Training Programs

❶ New-recruit training to help them get a smooth start as
a working member of society and subsequent follow-
up training after one year

❷ Newly promoted-employee training to enable them to
have the necessary knowledge and way of thinking for
their new job performance
* We are reinforcing the training for younger cluster employees; in

particular, young employees with third and fourth year company

experience after joining.

 We added the training for such company age groups. For newly

promoted assistant managers or managerial staff, we have

a training program immediately after their appointment and

follow-up training. These training series will help them to acquire

practical knowledge.

❸ Subjectively based and participative training program
in the form of collective training or by correspondence
course. This program is for career development of
each employee to enable him or her to acquire the
necessary knowledge or skills for the career goal set
by themselves.

❹ Life-planning and career-design training program to
help senior employees prepare for their retirement
or post-company life-plan in Japan. This training will
enable them to acquire the life-planning skills including
budgeting.

❺ Departmental training programs to foster professional
people in each job description such as engineers,
technicians, sales and marketing people.

❻ Basic product technology introductory course for
back-offi ce staff to strengthen their basic knowledge
base as members of a supplier company.

41 42MEIDENSHA REPORT 2013 Promoting CSR Management Social Report For a Better Workplace

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 S

oc
ia

l R
ep

or
t

Fi
na

nc
ia

l S
ta

te
m

en
ts

 Positive Communication with Local Communities

Meiden Group Social Contribution Policies

❶ We shall contribute to the sustainable

development of society through our main

business of manufacturer and supplier of

electromechanical products.

❷ We appreciate the local communities that

support our business activities and we shall

execute social contribution that helps the

progress of community development.

❸ The Group’s executive officers and

employees shall voluntarily support our

social contribution initiatives.

Meidensha has been a premier member of a car-sharing program called

“Smart Share Club Osaki” since fiscal 2011. The organization undertakes

various initiatives for building a sustainable society in support of its two

key topics: “Build a disaster-proof town” and “Realize a low-carbon

society in the region.”

Smart Share Club Osaki (principal promoting office: “Osaki Area

Management,” an incorporated association), joined Green Energy

Christmas, a project of the Agency for Natural Resources and Energy, an

organization of the Ministry of Economy, Trade and Industry. From

December 1 - 25, 2012, we decorated ThinkPark Tower (our head office

building) and the area around

the south exit of JR Osaki

Station with beautiful lighting

powered by green electricity

certificates.*

Tokyo area: Graduate School of Information Science and
Technology at The University of Tokyo
Our lift was donated to assist the development of the latest
humanoid robots, including nursing care robots

Ohta area: “Resting Home – Hakkyuen,” a nursing home in Ohta City,
Gunma Prefecture.
Our lift is being used as a supporting system for bathing work there.

Following on from last fiscal year’s participation, our Meiden Numazu Works

people joined the “Third Tree-planting Ceremony for making a forest in Numazu

City.” This event is one of the forest improvement initiatives as a part of “Eco Town

Numazu” programs promoted by Numazu City Office.

In total about 450 people from Numazu City participated: the local elementary

and junior high schools, companies, environmental groups, etc. We planted tree

seedlings on the grounds of the candidate campus site of Shizuura Elementary

and Junior High School facing Suruga Bay. From Meiden Group, we provided

about 400 seedlings, and 37 employees and their family members joined this

program. Following the instructions of Emeritus Professor Akira Miyawaki of

Yokohama National University, the participating members practiced a

tree-planting technique to plant the tree species rooted in the planting area and

plant them in close formation, making the forest disaster resistant.

Kofu Meidensha Electric Mfg. Co., Ltd. taught an environmental

lesson at Isawahigashi Elementary School in Fuefuki City,

Yamanashi Prefecture.

Our people introduced Meiden Group environmental

initiatives to 38 sixth-graders. Also, we gave them a riding

experience in a pure EV, the “i-MiEV.”

The students listened with great interest to the briefing of

Meiden Group products that were quite new (unknown) to

them.

* Smart Share Club Osaki purchased home
solar-generated power in Shinagawa City
through green energy certificates. During
this Christmas period, we used about
1,800 kWh of green electricity.

As disaster relief, we

worked to restore the

electrical facilities of South

Miyagi Water Processing

Center, Miyagi Prefecture,

Japan. In just two years

after the occurrence of the

major earthquake in 2011,

we were able to fully

restore the facilities. This

fast action was highly

rated by the industry and

on March 25, 2013,

Tohoku Regional Office of

the Japan Sewage Works Agency presented us with a letter of

appreciation.

In memory of the 40th Anniversary in

fiscal 2012, Meiden Kohsan Co., Ltd.

donated its “Partner” personal lifts to

four facilities in areas where the

Meiden Group has manufacturing

hubs. This was to express our

special thanks to the community.

Donations were made to the large

facility institution as well as for a

university R & D laboratory.

Through contributing to society by following

the Meiden Group Social Contribution

Policies, we work to maintain good

communication with stakeholders that

support the Group’s business, and with

members of the communities where we

have our business bases.

In 1918, Mrs. Take Shigemune, the second

President of the Company and wife of our

founder, Mr. Hosui Shigemune, used her

own funds to establish Hosui Elementary

School in Osaki (Shinagawa City, Tokyo), an

area where the Company had a factory.

Following in her footsteps, the Meiden

Group makes a wide variety of social

contributions through our active involvement

with local communities and with society.

Since fiscal 2007, the 110th

anniversary of our founding, we have

conducted the “Meiden Handicraft Session”

at Hosui Elementary School and other

elementary schools in communities where

we have our manufacturing hubs.

As of fiscal 2012, we were able to

provide hands-on experience in the joy of

making things to a total of 4,997 children.

For fiscal 2012, here are some examples of Meiden Group’s social

contribution programs that incorporate the key concepts above.

Community Involvement and Development

Green Energy Christmas

We joined the “Tree-Planting Ceremony” in Numazu City

Concern for the environment and coexistence with nature

Conveying a message to young adults and children

At the project office of South Miyagi Water Processing
Center
(Meiden Group employees who worked hard to restore the
facilities there)

A scene of assembling a Scroller II

from kits with motor units

We received an appreciation letter for our
contribution to the restoration work of the
South Miyagi Water Processing Center

Donation of “Partner” Personal Lifts to Four Facilities Where Group Has Bases on 40th
Anniversary of Founding of Meiden Kohsan Co., Ltd.

Kofu Meidensha Electric Mfg. Co., Ltd. gave an Environmental Lesson for Elementary
School Students

Aiming to realize a Prosperous Future Society through

Community Involvement and Development

43 44MEIDENSHA REPORT 2013 Promoting CSR Management Social Report Positive Communication with Local Communities

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 G

ov
er

na
nc

e
Fi

na
nc

ia
l S

ta
te

m
en

ts

 Corporate Governance

We strive to conduct corporate management in a fair, highly

transparent, fast and effi cient manner and to improve

the governance structure to secure the fairness of business practices

Executive offi cers appointed by the Board of
Directors comply with the Group management policies
decided by the Board of Directors. They are responsible
for executing their delegated and designated duties
and perform their duties quickly while receiving the
supervision of the related representative directors. The
Company has adopted a corporate auditor system.
The Board of Corporate Auditors consists of four
members, two of whom are outside corporate auditors.
The Board of Corporate Auditors communicates with
directors, the internal auditing department, and other
related departments, while adhering to auditing policies,
the division of duties, and auditing rules for corporate
auditors stipulated by the Board of Corporate Auditors.
The corporate auditors attend Board of Directors
Meetings and other important meetings, and audit the
duties of directors by means of monitoring the business
operations and fi nancial conditions of the Group. We
have an Internal Auditors Offi ce to assist the Board of
Corporate Auditors, which works under the direct control
of the Board.

In addition, we have an Internal Auditing Division,
which directly reports to the president, fulfi lling the role
of diagnosing the Group’s corporate fi tness level in a
regular manner. This Internal Auditing Division conducts
internal audits to check the effectiveness and effi ciency of
business operations, the reliability of fi nancial reporting,
the status of compliance with laws and regulations, and
the maintenance of assets covering the Company and all
Group companies at home and abroad. It also reports the
results of internal audits to top management, and offers
advice to the related employees on their performance of
business duties.

With respect to requirements regarding the
guidance of the internal control system for fi nancial
reporting in accordance with the Financial Instruments
and Exchange Law in Japan, the Company adopted
basic policies that conform to the Implementation
Guidance for Management Assessment and Audit of
Internal Controls over Financial Reporting (ICFR) by
Japan’s Financial Services Agency. The Internal Auditing
Division independently audits the effectiveness of internal
control systems in terms of implementation status and
improvements at the Company as well as at the overall
Group level.

Corporate Governance System

Basic Approach
In order to realize the Group’s philosophy, we view
it is essential to secure self-sustainability and self-
governance and formulated the “Basic Policy to Improve
the Governance Structure to Secure the Fairness of
Business Practices” at a regular Meiden Board of
Directors’ Meeting in May 2005, and thus are promoting
stronger corporate governance.

Corporate Governance Structure: Supervision and
Management and Internal Control System

Compliance Hotline

Representative
Directors

Board of Directors
(includes two outside directors)

Executive
Officers

Internal
Auditing Unit

Compliance Committee
Compliance Manager

Accounting Auditor

Board of Corporate Auditors
(includes two outside auditors)

Each Business Unit

General Meeting of Shareholders

Employees of Thai Meidensha Co., Ltd., a Meiden Group engineering company in Thailand, make a trip every year to “do something for

people at large.” In fiscal 2012, 200 employees, family members and others planted coral branches in a seaside town called Sattahi located

at southern tip of Chonburi Province near Pattaya Beach. (In 2011, members did a thorough cleanup and painting of a local elementary

school, had an exchange session with the students there, and

donated educational equipment including PCs. In 2010, they

planted baby mangrove trees in the seaside.)

The coral planting theme was “Life for sea.” Living coral

branches were fixed to plastic pipe and lowered underwater at

a point 200 meters off the coastline. The instructor explained

why planting coral means cleaning the environment of the sea

and what we should do for preserving the natural

environment. Each and every participating member planted

the coral and made a wish that it will grow successfully.

Members of Meiden Ohta Works cleared undergrowth in a

red pine forest of Mt. Kanayama, Ohta City, Gunma

Prefecture.

The red pines of Mt. Kanayama are a popular symbol of

Ohta City among citizens, but the trees have been seriously

damaged by pine bark beetles and lack of care

(undergrowth), etc. As a result, many of these decayed and

dead trees are cut down every year. The red pines hate

undergrowth as it takes their nutrients. To preserve the red

pine forest, Meiden Ohta Works signed up as the owner of

20 pine trees in 2000 and clears away the undergrowth

around those trees every June.

Topics

“Nature Observation Meeting” Program

“ThinkPark Forest,” a zone in our head office building premises, creates a green space

that seamlessly connects with the green zone of other nearby companies. The Meiden

Group and neighboring companies started the “Nature Observation Meeting” from fiscal

2012. The meeting invites employees of event-sponsoring companies, and receives

help and advice from the Nature Conservation Society of Japan on the day. We monitor

and record the living matter in the green zone of Osaki Area during the four seasons.

Through the programs, we came to understand that there are various living things

out there even in a metropolitan green zone of Osaki. Going forward, we plan to

revitalize this meeting program as a community event and the same time, we would like

to utilize our findings through the meetings for academic purposes.

Thai Meidensha Co., Ltd.: Employees Travel to Plant Coral

Meiden Ohta Works: Clearing Undergrowth in the Red Pine Forest

At a nature observation session

Policy Actions Update *As of June 26, 2013

In June 2003, the Company adopted an executive
offi cer system. At the same time, we sought to reinforce
the functions of the Board of Directors. For a part
of these efforts, we separated the “decision-making
authority and supervisory functions” and the “business
performance functions” from the Board of Directors.
The former functions were assigned to the Company’s
directors, and the latter to the representative directors
and executive offi cers who were delegated duties by
the representative directors. As a result, the Board of
Directors is responsible for making decisions from the
standpoint of the entire Group, and for overseeing the
overall management of the Group.

Two of the ten members of the Board of Directors
are outside directors.* This structure is designed to
reinforce corporate governance by enhancing the
Board’s supervisory function concerning the execution
of duties.

Basic Policy to Improve the Governance Structure to
Secure the Fairness of Business Practices, which covers:
❶ System to ensure the directors’ performance of their duties

complies with applicable laws and regulations and the
terms of the provisions in the Articles of Incorporation

❷ System to manage and store information relating to the
directors’ performance of their duties

❸ Internal rules and risk management system against
risk-causing losses

❹ System to secure directors’ effi cient execution of their
duties

❺ System to ensure employees’ performance of their
duties complies with applicable laws and regulations
and the terms of the provisions of the Articles of
Incorporation

❻ System to ensure the Group conducts its business in a
fair manner

❼ Matters relating to employees who assist the
performance of duties by corporate auditors

❽ Matters relating to the separation of corporate auditors
assisting employees from the supervision of the
directors

❾ System of reporting to the corporate auditors by
directors and employees and a system of reporting to
the corporate auditors by others

 Other systems to ensure effective enforcement of
auditing by the corporate auditor

45 46MEIDENSHA REPORT 2013 Promoting CSR Management Governance Corporate Governance

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t -
 G

ov
er

na
nc

e
Fi

na
nc

ia
l S

ta
te

m
en

ts

 Risk Management

Activities to Prevent Various Risks and Minimize Impacts

on Occurrence

A Stronger Risk Management System

In fi scal 2012, we established a Company-Wide Risk

Management Committee (RMC). Based on the RMC

regulations, we created necessary action lists and

compiled detailed rules. In order to defi ne Meiden Group

risk management program policies, we formulated the

“Business Risk Management Policy.”

Going forward, we will take a consistent approach

to risk management.

Operations of the Company-Wide Risk Management
Committee
Under the guidance of the Company-Wide RMC, each

working group committee (WGC) in the Company

gathered information about potential serious business

risks in each business operation. Based on the report

by the WGCs, actions were taken to address urgent and

vital business risk matters with top priority.

Going forward, we will collect the latest related

information, especially on serious risk factors such as

earthquake disasters, information security, and any new

infl uenza virus, and will continuously take measures to

prepare for any such occurrences.

Programs for Intellectual Property (IP)

Protection and Use

Basic Intellectual Property Policy
The Medium-term Management Plan POWER 5 Phase

III lists “Advancement of craftsmanship for the Meiden

Group’s new solid growth” as a basic policy. To support

this theme of “advancing our manufacturing excellence”

in terms of IP rights, we aim to contribute to the business

of the Meiden Group by reducing IP risks (such as the risk

of IP infringements with other fi rms) and by supporting

IP-related activities at Meiden Group, i.e., supporting

R&D programs, protection and effective use of R&D

activities results, etc.

Initiatives in support of Meiden Group Going Global
The Meiden Group lists “Strengthen Meiden Group

overseas strategy” as one of the key policy topics in

POWER 5 Phase III. The Intellectual Property Division

is promoting patent registrations in many countries and

the effective use of our IP rights in overseas markets.

As a result, our patent applications to overseas patent

offi ces show an increasing trend every year. In order to

avoid IP disputes with other fi rms in overseas markets,

we are strongly conducting market research on patent

infringement risks.

Topics

In fi scal 2012, we conducted a disaster reduction drill at key spots in Meiden Numazu

Works. This exercise was based on the worst-case scenario of the Great Tokai Area

Earthquake (estimated to be potentially larger in size than the Great East Japan

Earthquake in 2011). The drills included evacuation to high ground against tsunami,

contacting exercises with other key business hubs in Japan for confi rmation of the

safety of designated people, and sharing of updates of disaster information. We also

conducted an emergency relief team loading exercise for relief materials and products.

This additional exercise was made after reviewing the last fi scal year’s disaster reduction

drills to create more effective exercise programs.

Implementation of Total Disaster Reduction Drills

Company-Wide Disaster Response
Offi ce

Numazu Area Disaster
Response Offi ce

 Compliance

Compliance as a Major Pillar of Our CSR Activities

Compliance System at the Meiden Group

Compliance Policy and System
The Meiden Group Code of Conduct (COC) defi nes that

we shall strive to ensure compliance with applicable

laws and regulations of our business operations-related

matters, other applicable laws and regulations at home

and abroad, social and ethical norms, and its underlining

spirit, and we shall conduct our businesses with strong

corporate ethics and good corporate social sense.

Given this policy, Meiden and its Group companies

established a compliance committee at each level as

per Meiden Group Compliance Promotion Rules. These

committees actively communicate with each other and

promote CSR programs.

The purpose of our Compliance Committee is to

decide on policies for compliance programs, arrange

compliance awareness campaigns, respond to internal

information on COC violations, and compile the

common committee’s opinions on various events that

have occurred and take action to resolve the issues.

The activities of the Committee are reported to the

representative director (Compliance) and lawyer and we

strongly promote our compliance programs and secure

the transparency of those programs.

Each workplace has a compliance manager, who

makes sure that the Committee’s policies are well

understood and the business activities comply with

the applicable laws, regulations and social norms. The

compliance manager also offers consultation to any

employee who seeks advice on some problem and,

when necessary, reports to the head of the workplace

to offer advice to correct the problem. The compliance

manager reports periodically on these activities to the

Committee.

Compliance activities are also in place at overseas

Meiden Group companies. As per the medium-term

management plans, we are planning to select leader

companies in the designated regions and will promote

improvement of internal rules and the establishment of

Compliance Committees for the designated regions.

Meiden Group Compliance System

Meiden Compliance System

Compliance Office

Compliance Committee Compliance Committee

Compliance managers

Meiden Group Compliance System

Compliance Office

Compliance managers

Information exchange meeting

Whistleblower System on Compliance
Meiden has a whistleblower system on compliance. This

is to prevent illegal actions or misconduct and to solve

problems as early as possible if such illegal action or

misconduct occurs.

For this whistleblower system, there are two routes:

an internal hotline system for compliance violations

(Internal Hotline System) and a whistleblower hotline for

public interests (“Public Whistleblower System”).

For the Internal Hotline System, any employee

in Japan can enter the ‘hot-line site on compliance

violations’ on an anonymous basis. For the Public

Whistleblower System, the contact points by phone are

available at internal telephones and the external third-

party phone. The third-party phone is located at the law

fi rm to protect the whistleblower and to secure fairness

in response to compliance violation information.

The Compliance Committee studies information

that is brought to the above points of contact, and, if

necessary, consults with a lawyer for resolution.

Compliance Education and Information Exchange Meetings
The Meiden Group holds Compliance Information

Exchange Meetings at major business premises in

Japan. The purpose is to maintain and raise compliance

awareness and receive input from the workplaces from

each compliance manager. The Compliance Information

Exchange Meetings also serve as education for

compliance managers. The compliance managers and

selected employees are trained and exchange views

with the Compliance Committee. These events were

held at 22 locations in Japan in fi scal 2012, inviting a

total of about 1,300, including compliance managers

and selected Group employees. The committees

reported on their companies’ compliance activities, on

individual whistleblower cases and on how the Company

responded. Lectures were given on how to create a

positive working environment and participants learned the

applicable laws and regulations, especially focusing on the

Antimonopoly Act and the Act Against Delay in ‘Payment,

etc.’ to Subcontractors. For their part, the participants

talked about their workplace conditions, and expressed

their opinions and hopes

to the committees. We

aim to refl ect these

participants’ ideas and

hopes in formulating this

fi scal year’s compliance

program policies for

even better compliance

activities.

47 48MEIDENSHA REPORT 2013 Promoting CSR Management Governance Compliance / Risk Management

Directors / Corporate Auditors
As of June 26, 2013

Directors

Corporate Auditors

CHAIRMAN

Junzo Inamura

Director and Senior Managing Executive Offi cer

Gentaro Kawashima

Director and Senior Managing Executive Offi cer

Takeshi Miida

Director and Senior Managing Executive Offi cer

Koichi Yamamoto

Director and Senior Managing Executive Offi cer

Mamoru Sugii

Senior Corporate Auditor

Kazuyuki Tanaka

Senior Corporate Auditor

Tetsuo Yamada

Corporate Auditor

Masakiyo Inoue

Corporate Auditor

Yoshiaki Shin

Outside Director

Hiroyuki Takenaka

Outside Director

Botaro Hirosaki

PRESIDENT

Yuji Hamasaki

EXECUTIVE VICE PRESIDENT

Kozo Masaki

EXECUTIVE VICE PRESIDENT

Akira Wachi

p.51 • Consolidated Balance Sheets

p.53 • Consolidated Statements of Income

p.54 • Consolidated Statements of Comprehensive
Income (Loss)

p.55 • Consolidated Statements of Shareholders’
Equity/Changes in Net Assets

p.57 • Consolidated Statements of Cash Flows

Financial
Statements

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

49 50MEIDENSHA REPORT 2013 Promoting CSR Management Governance Directors / Corporate Auditors

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

51 52

Million of yen

Thousand of

U.S. dollars (Note1)

Assets 2013 2012 2013

Current assets:

Cash and time deposits (Note 19) ¥ 7,568 ¥ 12,748 $ 80,511

Receivables:

Trade notes 3,618 2,533 38,489

Trade accounts 69,655 62,199 741,011

Loans receivable and advances 596 321 6,340

Due from unconsolidated subsidiaries and affi liates 674 895 7,170

Allowance for doubtful accounts (349) (336) (3,713)

Inventories (Note 5) 38,544 31,571 410,043

Deferred income taxes (Note 17) 4,681 3,501 49,798

Other current assets 2,686 3,153 28,574

Total current assets 127,673 116,585 1,358,223

Property, plant and equipment:

Land (Note 8) 12,714 9,356 135,255

Buildings and structures (Notes 6 and 8) 77,624 75,551 825,787

Machinery and equipment (Note 6) 60,728 54,930 646,043

Construction in progress 1,003 1,510 10,670

Less: Accumulated depreciation (85,204) (79,974) (906,425)

Net property, plant and equipment 66,865 61,373 711,330

Investments and other assets:

Investment securities (Notes 4 and 8) 15,882 13,173 168,957

Investments in unconsolidated subsidiaries and affi liates (Note 4) 191 8,138 2,032

Long-term loans receivable 31 29 330

Deferred income taxes (Note 17) 6,595 6,617 70,160

Software 4,448 3,471 47,319

Goodwill 882 — 9,383

Other assets 2,167 2,440 23,053

Allowance for doubtful accounts (111) (93) (1,181)

Total investments and other assets 30,085 33,775 320,053

Total assets ¥ 224,623 ¥ 211,733 $ 2,389,606

See accompanying notes.

Million of yen

Thousand of

U.S. dollars (Note1)

Liabilities and Net assets 2013 2012 2013

Current liabilities:

Short-term borrowings (Note 7) ¥ 2,201 ¥ 1,736 $ 23,415

Commercial paper (Note 7) 26,000 23,500 276,596

Current portion of long-term debt (Notes 7 and 8) 9,597 5,957 102,096

Payables:

Trade notes 5,914 6,412 62,915

Trade accounts 24,549 22,751 261,160

Due to unconsolidated subsidiaries and affi liates 109 3,863 1,160

Advances received from customers 8,949 8,331 95,202

Accrued income taxes 2,618 1,254 27,851

Accrued bonuses for employees 5,846 4,798 62,191

Provision for product warranties 550 249 5,851

Provision for loss on orders 1,061 659 11,287

Other current liabilities 25,414 22,518 270,361

Total current liabilities 112,808 102,028 1,200,085

Long-term liabilities:

Long-term debt (Notes 7 and 8) 19,649 27,858 209,032

Employees’ severance and retirement benefi ts (Note 9) 30,060 24,171 319,787

Reserve for retirement allowance for directors and corporate auditors 120 116 1,277

Provision for environmental measures 952 1,070 10,128

Provision for loss on guarantees 17 12 181

Deferred income taxes (Note 17) — 44 —

Other Long-term liabilities 2,940 3,012 31,276

Total Long-term liabilities 53,738 56,283 571,681

Contingent liabilities (Note 12)

Net assets (Note 10):

Common stock

Authorized − 576,000,000 shares

Issued and outstanding − 227,637,704 shares 17,070 17,070 181,596

Capital surplus 13,197 13,197 140,393

Retained earnings 22,942 19,825 244,064

Less: Treasury stock, at cost (154) (152) (1,638)

Unrealized gains on securities, net of taxes 4,432 2,665 47,149

Unrealized losses on hedging derivatives, net of taxes (85) (90) (904)

Foreign currency translation adjustment (295) (1,309) (3,139)

Minority interests 970 2,216 10,319

Total net assets 58,077 53,422 617,840

Total liabilities and net assets ¥ 224,623 ¥ 211,733 $ 2,389,606

See accompanying notes.

Consolidated Balance Sheets
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (as of March 31, 2013 and 2012)

Consolidated Balance Sheets
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (as of March 31, 2013 and 2012)

MEIDENSHA REPORT 2013 Financial Statements Consolidated Balance Sheets

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

53 54

Consolidated Statements of Income
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (years ended March 31, 2013, 2012 and 2011)

Consolidated Statements of Comprehensive Income (Loss)
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (years ended March 31, 2013, 2012 and 2011)

Million of yen

Thousand of

U.S. dollars (Note1)

2013 2012 2011 2013

Net sales (Note 16) ¥ 197,733 ¥ 181,107 ¥ 167,729 $ 2,103,543

Cost of sales (Notes 13 and 14) 150,255 138,890 128,910 1,598,458

Selling, general and administrative expenses (Notes 13 and 14) 39,597 35,938 33,041 421,245

Operating income 7,881 6,279 5,778 83,840

Other income (expenses):

Interest and dividend income 406 394 415 4,319

Interest expense (804) (880) (901) (8,553)

Equity in net income (loss) of affi liated companies (314) 286 40 (3,340)

Gain on sales of marketable securities and investment securities
(Note 4) 6 7 8 64

Loss on devaluation of securities (3) (440) (1,121) (32)

Loss on valuation of stocks of subsidiaries and affi liates — (1,379) — —

Loss on disposal of inventories — — (57) —

Loss on disposal of fi xed assets (129) (60) (167) (1,372)

Loss on adjustment for changes of accounting standard for asset
retirement obligations — — (25) —

Gain on sales of fi xed assets 30 14 7 319

Provision of allowance for doubtful accounts (17) (43) (0) (181)

Loss on product warranties — — (800) —

Provision for environmental measures — — (605) —

Early extra retirement payments — — (270) —

Loss on termination of a retirement benefi t plan (Note 9) (66) — — (702)

Settlement of contract amendment (Note 15) (449) — — (4,777)

Others (667) (1,092) (200) (7,096)

Income (loss) before income taxes and minority interests 5,874 3,086 2,102 62,489

Income taxes (Note 17):

Current 3,184 1,552 1,399 33,872

Prior year — — 239 —

Deferred (1,519) (360) (940) (16,160)

Total 1,665 1,192 698 17,712

Income (loss) before minority interests 4,209 1,894 1,404 44,777

Minority interests 184 215 208 1,958

Net income (loss) (Note 21) ¥ 4,025 ¥ 1,679 ¥ 1,196 $ 42,819

Yen

U.S. dollars

(Note1)

2013 2012 2011 2013

Amounts per share of common stock (Note 21):

Net income (loss) ¥ 17.74 ¥ 7.40 ¥ 5.27 $ 0.19

Cash dividends applicable to the year 5.00 4.00 4.00 0.05

See accompanying notes.

Million of yen

Thousand of

U.S. dollars (Note1)

2013 2012 2011 2013

Income (loss) before minority interests ¥ 4,209 ¥ 1,894 ¥ 1,404 $ 44,777

Other comprehensive income (loss)

Unrealized gains (losses) on securities, net of taxes 1,767 131 (998) 18,798

Unrealized gains (losses) on hedging derivatives, net of taxes 3 (50) 5 32

Foreign currency translation adjustment 1,168 (242) (363) 12,425

Share of other comprehensive income (loss) of associates
accounted for using equity method 7 11 32 74

Total other comprehensive income (loss) (Note 11) 2,945 (150) (1,324) 31,329

Comprehensive income (loss) 7,154 1,744 80 76,106

Comprehensive income (loss) attributable to:

Comprehensive income (loss) attributable to owners of the parent 6,811 1,609 (76) 72,457

Comprehensive income (loss) attributable to minority interests 343 135 156 3,649

See accompanying notes.

MEIDENSHA REPORT 2013 Financial Statements Consolidated Statements of Income / Consolidated Statements of Comprehensive Income (Loss)

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

55 56

Consolidated Statements of Shareholders’ Equity/Changes in Net Assets
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (years ended March 31, 2013, 2012 and 2011)

Million of yen Million of yen

Number of shares
issued Common stock Capital surplus Retained earnings

Treasury stock,
at cost

Unrealized gains on
securities,

net of taxes

Unrealized losses on
hedging derivatives,

net of taxes

Foreign currency
translation
adjustment Minority interests Total

Net assets at April 1, 2010 227,637,704 ¥17,070 ¥13,197 ¥19,244 (¥145) ¥3,530 (¥51) (¥871) ¥2,158 ¥54,132

Net income 1,196 1,196

Cash dividends (908) (908)

New Consolidated Investment (428) (428)

Change of scope of equity method (47) (47)

Acquisition of treasury stock (6) (6)

Disposal of treasury stock 0 0 0

Net changes during the year (1,015) 5 (262) 55 (1,217)

Balance at March 31, 2011 227,637,704 ¥17,070 ¥13,197 ¥19,057 (¥151) ¥2,515 (¥46) (¥1,133) ¥2,213 ¥52,722

Net assets at April 1, 2011 227,637,704 ¥17,070 ¥13,197 ¥19,057 (¥151) ¥2,515 (¥46) (¥1,133) ¥2,213 ¥52,722

Net income 1,679 1,679

Cash dividends (908) (908)

New Consolidated Investment (3) (3)

Acquisition of treasury stock (2) (2)

Disposal of treasury stock 0 1 1

Net changes during the year 150 (44) (176) 3 (67)

Balance at March 31, 2012 227,637,704 ¥17,070 ¥13,197 ¥19,825 (¥152) ¥2,665 (¥90) (¥1,309) ¥2,216 ¥53,422

Net assets at April 1, 2012 227,637,704 ¥17,070 ¥13,197 ¥19,825 (¥152) ¥2,665 (¥90) (¥1,309) ¥2,216 ¥53,422

Net income 4,025 4,025

Cash dividends (908) (908)

Acquisition of treasury stock (2) (2)

Disposal of treasury stock (0) 0 0

Net changes during the year 1,767 5 1,014 (1,246) 1,540

Balance at March 31, 2013 227,637,704 ¥17,070 ¥13,197 ¥22,942 (¥154) ¥4,432 (¥85) (¥295) ¥970 ¥58,077

Thousand of U.S. dollars (Note 1) Thousand of U.S. dollars (Note 1)

Number of shares
issued Common stock Capital surplus Retained earnings Treasury stock, at cost

Unrealized gains on
securities, net of taxes

Unrealized losses on
hedging derivatives,

net of taxes
Foreign currency

translation adjustment Minority interests Total

Net assets at April 1, 2012 227,637,704 $181,596 $140,393 $210,904 ($1,617) $28,351 ($957) ($13,926) $23,574 $568,318

Net income 42,819 42,819

Cash dividends (9,659) (9,659)

Acquisition of treasury stock (21) (21)

Disposal of treasury stock (0) 0 0

Net changes during the year 18,798 53 10,787 (13,255) 16,383

Balance at March 31, 2013 227,637,704 $181,596 $140,393 $244,064 ($1,638) $47,149 ($904) ($3,139) $10,319 $617,840

See accompanying notes.

MEIDENSHA REPORT 2013 Financial Statements Consolidated Statements of Shareholders’ Equity/Changes in Net Assets

Bu
si

ne
ss

 R
ep

or
t

Pr
om

ot
in

g
CS

R
M

an
ag

em
en

t
Fi

na
nc

ia
l S

ta
te

m
en

ts

57 58

Consolidated Statements of Cash Flows
MEIDENSHA CORPORATION AND CONSOLIDATED SUBSIDIARIES (years ended March 31, 2013, 2012 and 2011)

Million of yen

Thousand of

U.S. dollars (Note1)

2013 2012 2011 2013

Operating activities: ¥ 5,874 ¥ 3,086 ¥ 2,102 $ 62,489

Income (loss) before income taxes and minority interests

Adjustments to reconcile income before income taxes to net cash
provided by operating activities:

Depreciation and amortization 7,930 7,008 7,166 84,362

Gain on negative goodwill (252) – – (2,681)

Increase (decrease) in allowances 4,099 976 2,835 43,606

Interest and dividend income (406) (394) (415) (4,319)

Equity in net loss (income) of affi liated companies 314 (286) (40) 3,340

Interest expense 804 880 901 8,553

Gain on sales of marketable securities and investment securities (6) (7) (8) (64)

Gain on sales of fi xed assets (30) (14) (7) (319)

Loss on disposal of fi xed assets 129 60 167 1,372

Loss on devaluation of securities 3 440 1,121 32

Decrease (increase) in receivables (5,531) (5,866) (580) (58,840)

Decrease (increase) in inventories 1,163 (1,398) (2,381) 12,372

Increase (decrease) in payables (4,058) 5,188 4,747 (43,170)

Other-net 1,378 3,715 327 14,661

Sub-total 11,411 13,388 15,935 121,394

Interest and dividend received 438 378 426 4,660

Interest expense paid (759) (848) (858) (8,075)

Income taxes paid (1,784) (1,475) (793) (18,979)

Net cash provided by operating activities 9,306 11,443 14,710 99,000

Investing activities:

Purchase of marketable securities and investment securities (1) (3) (22) (11)

Purchase of investments in subsidiaries (5,215) (50) (110) (55,479)

Proceeds from sales of marketable securities and investment
securities 18 69 28 191

Proceeds from sales of stocks of subsidiaries and affi liates 7,375 – 140 78,457

Purchase of property, plant and equipment (7,377) (3,800) (3,727) (78,479)

Proceeds from sales of property, plant and equipment 47 34 121 500

Purchase of software (2,167) (1,661) (1,342) (23,053)

Purchase of investment in consolidated subsidiaries in resulting
change in scope of consolidation 219 – – 2,330

Proceeds from sale of investment in consolidated subsidiaries in
resulting change in scope of consolidation (217) – – (2,309)

Proceeds from subsidy 196 46 1,465 2,085

Other-net (14) (275) (871) (147)

Net cash provided by (used in) fi nancing activities (7,136) (5,640) (4,318) (75,915)

Million of yen

Thousand of

U.S. dollars (Note1)

2013 2012 2011 2013

Financing activities:

Increase (decrease) in short-term bank loans (4,346) (1,194) (11,597) (46,234)

Increase (decrease) in commercial paper 2,500 1,500 (8,000) 26,596

Proceeds from long-term debt 980 1,154 16,808 10,426

Repayment of long-term debt (5,959) (5,604) (5,793) (63,394)

Purchase of treasury stock (2) (2) (6) (21)

Cash dividends paid (908) (909) (906) (9,659)

Cash dividends paid to minority shareholders (51) (132) (41) (543)

Other-net 37 139 (64) 393

Net cash provided by (used in) fi nancing activities (7,749) (5,048) (9,599) (82,436)

Effects of exchange rate changes on cash and cash
equivalents 389 (116) (164) 4,138

Net increase (decrease) in cash and cash equivalents (5,190) 639 629 (55,213)

Cash and cash equivalents at beginning of year 12,674 11,986 11,180 134,830

Increase in cash and cash equivalents due to addition of
consolidated subsidiaries – 49 177 –

Decrease in cash and cash equivalents due to exclusion of
consolidated subsidiaries – 0 – –

Cash and cash equivalents at end of year (Note 19) ¥ 7,484 ¥ 12,674 ¥ 11,986 $ 79,617

See accompanying notes.

MEIDENSHA REPORT 2013 Financial Statements Consolidated Statements of Cash Flows

ThinkPark Tower, 2-1-1, Osaki, Shinagawa-ku, Tokyo 141-6029 Japan

