
Nikon CSR REPORT 2009

1 Nikon CSR REPORT 2009

Meeting Needs.
Exceeding Expectations.
Stakeholders expect Nikon to develop high-quality products, establish highly energy-efficient

production systems, trade honestly, and manage its business in a transparent manner.

Nikon will meet and exceed all these expectations in its eternal, ambitious quest for

“Trustworthiness and Creativity,” which forms its corporate philosophy.

All we do is driven by a commitment to see that Nikon continues to supply value to the world.

Be pro-active

Be broad-minded and well-informed
in order to act quickly and resolutely.

Alertness Decisiveness Strategic
planning Initiative

Communicate well

Harmonize diverse skills by thinking out of the box
and communicating effectively with others.

Dialog Understanding Team
solidarity Sensitivity

Seek new knowledge

Pioneer new potential through self-study and insatiable curiosity.

Research Leadership Innovation Creativity

Display integrity

Work with diligence and sincerity as a responsible individual.

Self-discipline Fairness Honesty Respect

Corporate
Philosophy

Our
Aspirations

Our
Commitments

Trustworthiness & Creativity

Meeting needs. Exceeding expectations.

� Providing customers with new value that exceeds their
expectations

� Sustaining growth through a break with the past and a
passionate commitment by one and all

� Maximizing our understanding of light to lead the way
towards transformation and a new future

� Maintaining integrity in order to contribute to social
prosperity

2Nikon CSR REPORT 2009

3
5
7

15

17
17

19

21

23
23

25

27

29
29

35

39

42
42

46

47

53

55

59
68
69
70

Message from the President

Nikon Group Profile
Feature Article—Becoming a Truly Outstanding Company through
a Global Warming Prevention Project
2008 Highlights

Nikon CSR
Nikon’s CSR Policy
Nikon’s CSR Activities
CSR Achievements for the Year Ended March 31, 2009,
and Future Targets

Management
Corporate Governance
Compliance
Risk Management

Environmental Topics
Environmental Management
Product-related Activities
Workplace-related Activities

Social Topics
Relationship with Customers
Relationship with Shareholders and Investors
Relationship with Employees
Relationship with Business Partners
Relationship with Local Communities

Environmental Data
Developments & Advancements in Nikon‘s CSR Activities
External Evaluation
Third-party Comments/On Receiving Third-party Comments
on Nikon‘s CSR Report

ContentsEditorial policy

The Nikon Group is fully aware that in order to
enhance the valued relationship of trust we have
with all of our stakeholders, it is of vital impor-
tance to proactively and frankly disclose corpo-
rate information. As such, this report, published
annually, serves as an important tool for promot-
ing communication between Nikon and its
stakeholders.

Term and Scope of Report

This report focuses on the period from April 1,
2008 to March 31, 2009 (the year ended March
31, 2009), and also includes matters regarding
major developments up to June 1, 2009. In this
report, we use “Nikon” to refer to the Nikon
brand; “Nikon Corporation” to refer only to the
parent company; “Group companies” to collec-
tively refer to Nikon Corporation‘s 48 consolidat-
ed subsidiaries and two equity method affiliates;
and “Nikon Group companies” to refer to Nikon
Corporation and Group companies. In cases
where a specific scope is defined, the details
regarding such are clearly specified in each
respective section. Unless otherwise stated, the
term ‘employees‘ includes Nikon Group corpo-
rate executives, permanent employees, non-reg-
ular staff, contract workers, dispatched workers,
part-time employees, and temporary personnel.

References

This report has been drawn up with reference to
the Sustainability Reporting Guidelines, 3rd

Edition published by the Global Reporting
Initiative (GRI), and the Environmental Reporting
Guidelines (2007) of the Japanese Ministry of
the Environment. A GRI Guidelines comparison
table can be found on the Nikon website.

Web

The Nikon website features this report together
with a wide range of other information.

http://www.nikon.com/

Next Edition (Plan)

September 2010
(previous edition appeared in September 2008)

Report Production Department
and Contact Information

CSR Section, Corporate Planning Department
NIKON CORPORATION
Fuji Bldg., 2-3, Marunouchi 3-chome,
Chiyoda-ku, Tokyo 100-8331, Japan
Tel: +81-3-3216-1011
Fax: +81-3-3216-1339
Email: csr.info@nikon.co.jp

� Environmental matters
Environmental Administration Section
Environmental & Technical Administration
Department
NIKON CORPORATION
6-3, Nishiohi 1-chome,
Shinagawa-ku, Tokyo 140-8601, Japan
Tel: +81-3-3773-1125
Fax: +81-3-3775-9542
Email: Eco.Report@nikonoa.net

Degree of (economic, environmental, and social)
influence on the Nikon Group

High

Low High

The most
important

D
eg

re
e

o
f

(e
co

n
o

m
ic

, e
n

vi
ro

n
m

en
ta

l,
an

d
 s

o
ci

al
)

in
fl

u
en

ce
 o

n
 s

ta
ke

h
o

ld
er

*2

d
ec

is
io

n
s

an
d

 e
va

lu
at

io
n

s

Economic
value*3

Quality and
safety

Compliance
with laws and

regulations

Anti-global
warming measures

Support for
environmental

protection Employee
health and

safety

Development of
employees’ abilities

Diversity

Measures to
deal with large-scale

disasters

Information
security

CSR promotion
among procurement

partners

Harmony
with local

communities

Content of the CSR Report Decided According to
the Principle of Materiality*1 in the GRI Guidelines

*1 Important concerns for companies and stakeholders, namely subjects that influence their
decisions and subjects that have a large economic, environmental, and social influence on
their sustainability should be reported.

*2 Customers, shareholders and investors, employees, business partners, and society
*3 Economic reporting will be done through annual reports and financial reports.
Note: The content was decided by the CSR Committee.

3 Nikon CSR REPORT 2009

Focusing on CSR to Meet Social
Expectations Even in the Face of
the Severe Business Environment

The Nikon Group has been implementing a range of CSR-
related measures since 2006, listing “CSR-oriented
management” as one of its priorities in its Medium Term
Management Plan. In 2007 we celebrated our 90th

anniversary, and to mark this event announced a new
management vision concept—“Meeting needs. Exceeding
expectations.” and formulated the Nikon Corporate Social
Responsibility (CSR) Charter to show our basic attitude
toward CSR. In July 2007, we participated in the United
Nations Global Compact and expressed our support for its
10 principles regarding human rights, labor standards, the
environment, and anti-corruption, thereby clearly showing
our focus on CSR both inside and outside the Group.

In 2008, the Nikon Group faced a very severe business
environment due to the rapidly unfolding economic
depression. We will continue to face difficulties in 2009
and it is now absolutely essential that we make a concerted
effort to implement structural reforms and put our business
onto a sustainable growth track once again. Although the
circumstances are severe, however, we will never change
our CSR-oriented policies. For the Nikon Group, CSR means
to remove waste and maximize efficiency, continue
business in a sincere and sound manner, contribute to the
sustainable development of society, and meet and exceed
the expectations of our customers and society at large.

The Nikon Group is engaged in businesses that underpin
the foundation of society and those that give inspiration
and bring people excitement. In our CSR activities, we must
give first priority to constantly providing society with useful
products and services that are high in quality and safety by
utilizing the technologies that we have accumulated since
our foundation.

To this end, each and every employee within the Nikon
Group must carefully listen to the opinions of both

customers and the general public to identify their needs,
some of which customers themselves have yet to recognize,
and to create new value that exceeds their expectations.
This is precisely what I believe the Nikon Group should
achieve in the future.

Prevention of global warming is one of the top
challenges to be met for the sustainable development of
global society. Accordingly, the Nikon Group launched a
global warming prevention project in October 2007. Under
this project, we set greenhouse gas emission reduction
targets and have been implementing measures to achieve
these targets across the Group. Anti-global warming
measures also help us reduce our costs, and we will press
forward with the reduction of CO2 emissions at our
manufacturing bases. In addition, we will promote the
development of highly energy-efficient products, raise
environmental awareness of our employees, and foster
energy conservation at our offices as well.

The Nikon Group also attributes importance to
compliance and diversity issues. In 2008, we established a
compliance system for overseas Group companies, to
expand the efforts that we had been making to raise
compliance awareness among employees of Nikon Group
companies in Japan. As a result, overseas Group companies
are now also endeavoring to make their employees more
aware of the Nikon CSR Charter, the Nikon Code of
Conduct, and the United Nations Global Compact. With
regard to diversity, we launched an activity to encourage
female employees to display more of their abilities at Nikon
Corporation and will expand this activity to include other
domestic Group companies in 2009.

Moreover, we are conducting social contribution
activities in cooperation with NGOs and the local
communities near our business sites both inside and

Message from the President

4

outside Japan. For example, we have established a
scholarship program to support the education of the youth
in Thailand and are participating in the Mt. Fuji
Reforestation Project in Japan. We are also fostering CSR
activities across our supply chain, including not only Nikon
Group companies but also our suppliers.

In 2008, two years after announcing our CSR-oriented
policies both inside and outside the Group in 2006, we
conducted an opinion survey on CSR and global warming,
targeting employees of Nikon Group companies in Japan.
The survey results show that employees are becoming more
aware of the issues, but that there is still room for
improvement. We will continue to conduct our CSR-
oriented business activities to contribute to the sustainable
development of society, based on our corporate
philosophy: “Trustworthiness & Creativity” and on our
management vision: “Meeting needs. Exceeding
expectations.”

The Nikon Group is committed to proactively and
honestly disclosing its corporate information and
communicating with its stakeholders, including customers,
shareholders and investors, business partners, society at
large, and employees. We have created this report to
outline the results of our activities in the year ended March
31, 2009 in an even more intell igible manner with
reference to international CSR guidelines. For our future
activities, we welcome and would greatly appreciate your
opinions and comments on this report.

Michio Kariya

Representative Director, President,

CEO, and COO

Nikon Corporation

5 Nikon CSR REPORT 2009

Nikon Group Profile

Number of
employees:

12,096

Number of
employees:

1,251

Number of
employees:

9,439

■ Nikon Holdings Europe B.V. (Netherlands)
■ Nikon Precision Europe GmbH (Germany)
■ Nikon Europe B.V. (Netherlands)
■ Nikon AG (Switzerland)
■ Nikon GmbH (Germany)
■ Nikon U.K. Ltd. (UK)
■ Nikon France S.A.S. (France)

■ Nikon Nordic AB (Sweden)
■ Nikon Kft. (Hungary)
■ Nikon s.r.o. (Czech)
■ Nikon Polska Sp.z o.o. (Poland)
■ Nikon Instruments Europe B.V. (Netherlands)
■ Nikon Instruments S.p.A. (Italy)

European Group Companies

■ Nikon Precision Korea Ltd. (Korea)
■ Nikon Precision Taiwan Ltd. (Taiwan)
■ Nikon Precision Singapore Pte Ltd (Singapore)
■ Nikon Precision Shanghai Co., Ltd. (China)
■ Nikon Hong Kong Ltd. (Hong Kong)
■ Nikon Singapore Pte Ltd (Singapore)
■ Nikon (Malaysia) Sdn. Bhd. (Malaysia)
■ Nikon Imaging (China) Sales Co., Ltd. (China)

Asian/Oceanian Group Companies

■ Nikon Imaging Korea Co., Ltd. (Korea)
■ Nikon (Thailand) Co., Ltd. (Thailand)
■ Nikon Imaging (China) Co., Ltd. (China)
■ Nikon Australia Pty Ltd (Australia)

■ Nikon Americas Inc. (USA)
■ Nikon Precision Inc. (USA)
■ Nikon Research Corporation of America (USA)
■ Nikon Inc. (USA)
■ Nikon Instruments Inc. (USA)
■ Nikon Canada Inc. (Canada)

North American Group Companies

■ Nikon Corporation
■ Mito Nikon Precision Corporation
■ Zao Nikon Co., Ltd.
■ Tochigi Nikon Precision Co., Ltd.
■ Sendai Nikon Precision Co., Ltd.
■ Nikon Tec Corporation
■ Tochigi Nikon Corporation
■ Sendai Nikon Corporation
■ Nikon Imaging Japan Inc.
■ Kurobane Nikon Co., Ltd.
■ Nikon Instech Co., Ltd.
■ Hikari Glass Co., Ltd.

■ Nikon Vision Co., Ltd.
■ Nikon Engineering Co., Ltd.
■ Nikon Systems Inc.
■ Nikon Business Services Co., Ltd.
■ TNI Industry Co., Ltd.
■ Nikon-Essilor Co., Ltd.
■ Nikon-Trimble Co., Ltd.

Japanese Group Companies
Number of
employees:

973

2005–2009 Sales (Non-consolidated, Consolidated)

Millions of yen

’05/3 ’06/3 ’07/3

638,468
730,943

955,791

477,324 521,140

732,963
822,813

606,323

’08/3

879,719

663,945

’09/3
Non-consolidated Consolidated

0

200,000

400,000

600,000

800,000

1,000,000

2005–2009 Sales Breakdown by Business (Consolidated)

Millions of yen

’05/3 ’06/3 ’07/3 ’08/3
Precision equipment Imaging products Instruments Others

0

200,000

400,000

600,000

800,000

1,000,000

’09/3

2.1%
5.1%

67.8%

25.0%

Nikon Group Companies

Notes:
• In February 2008, Nikon Photo Products Inc. was renamed Nikon Imaging Japan Inc. Also, in April 2008 Sendai Nikon Corporation was divided into Sendai Nikon Corporation and

Sendai Nikon Precision Co., Ltd. Furthermore, Nikon Eyewear Co., Ltd. was removed from the list of Nikon‘s consolidated subsidiaries at the end of the consolidated fiscal year
ended March 31, 2009, following the completion of liquidation.

• The numbers of regional employees do not include the directors of Nikon Corporation or regular employees, part-time employees, temporary personnel, or dispatched workers
for the two equity method affiliates, namely Nikon-Essilor Co., Ltd. and Nikon-Trimble Co., Ltd.

2005–2009 Sales Breakdown by Region (Consolidated)

Millions of yen

’05/3 ’06/3 ’07/3 ’08/3
Japan N. America Europe Asia and Oceania Others

0

200,000

400,000

600,000

800,000

1,000,000

’09/3

1.6%

29.7%

23.7%

26.4%

18.6%

2005–2009 Employee Numbers (Non-consolidated, Consolidated)

Employees

’05/3 ’06/3 ’07/3

16,758
18,725

25,342

4,269 4,352 4,861

22,705

4,629

’08/3

23,759

5,143

’09/3
Non-consolidated Consolidated

0

5,000

10,000

15,000

20,000

25,000

6Nikon CSR REPORT 2009

Medium Term Management Plan

� Management Policy � Consolidated Targets for the Year Ending
March 31, 2012

� Key Objectives

� Business Strategy

Corporate Data

Major Businesses of the Nikon Group

Company Name
Head Office

Date of Establishment
Capital
Net Sales

NIKON CORPORATION
Fuji Bldg., 2-3, Marunouchi 3-chome, Chiyoda-ku,
Tokyo 100-8331, Japan
Tel: +81-3-3214-5311
July 25, 1917
¥65,475 million (as of March 31, 2009)
Consolidated: ¥879,719 million
Non-Consolidated: ¥663,945 million
(for the year ended March 31, 2009)

No. of Employees* Consolidated: 23,759
Non-Consolidated: 5,143 (as of March 31, 2009)

*Employee figures do not include part-time employees, temporary personnel
or dispatched workers.
The consolidated figure does not include the employees of the two equity
method affiliates or the directors of Nikon Corporation, although it includes
the directors of Group companies.
The non-consolidated figure does not include the directors of Nikon
Corporation or the employees of Nikon Corporation who are temporarily
dispatched to Group companies.

Precision Equipment Company
To optimize the bases to develop and commercialize leading-
edge IC steppers and scanners

Imaging Company
To develop and commercialize next-generation digital cameras
To become more resistant to fluctuations in the foreign
exchange market and exploit the markets of emerging
economies more deeply

Instruments Company
To promote the development of new products in the fields of
biological and industrial equipment

New Businesses
To foster the creation of new business and search for new
business areas

In the face of this severe business environment,
we will promptly implement structural reforms

and complete preparations
for the coming economic recovery,

thereby returning to a sustainable growth track.

Strengthening competitiveness in core businesses
and increasing the Group’s profitability

Identifying new directions for business and
creating a new mainstay business through

appropriate allocation of resources

Focusing on cash flow to strengthen the financial structure

Focusing on compliance, human resources development,
and environmental management to foster CSR activities

Net sales

Operating income

Current net income

¥800 billion

¥72 billion

¥40 billion

*Three companies and two divisions are Nikon Corporation‘s organizational names.

Precision Equipment Business
(Precision Equipment Company*)

¡IC steppers and scanners ¡LCD steppers and scanners

Imaging Products Business
(Imaging Company*)

¡Digital cameras ¡Film cameras ¡Interchangeable lenses ¡Speedlights ¡Film scanners
¡Photographic accessories ¡Software

Instruments Business
(Instruments Company*)

¡Biological microscopes ¡Industrial microscopes ¡Stereoscopic microscopes
¡Measuring instruments ¡Semiconductor inspection equipment

¡Customized optical equipment ¡Space-related equipment ¡Astronomy-related equipment
¡Optical components

Glass Business
(Glass Division*)

¡Synthetic silica glass ¡Calcium fluoride ¡Photomask substrates for LCD

Encoder Business
(Encoder Business Promotion Division)

¡Absolute encoders ¡Digimicro digital micrometer system ¡Rotary encoders

Sport Optics Business
(Nikon Vision Co., Ltd.)

¡Binoculars ¡Monoculars ¡Fieldscopes ¡Digiscoping system ¡Fieldmicroscopes
¡Laser rangefinders ¡Loupes

Surveying Instruments Business
(Nikon-Trimble Co., Ltd.)

¡Total stations ¡GPS systems ¡Construction lasers ¡Theodolites ¡Levels
¡Surveying CAD systems

Ophthalmic Business
(Nikon-Essilor Co., Ltd.)

¡Ophthalmic lenses ¡Hearing aids

Customized Products Business
(Customized Products Division*)

7

Feature Article

Becoming a Truly Outstanding
Company through a Global
Warming Prevention Project
The Nikon Group‘s commitment to preventing global warming

In October 2007, Nikon Group launched a global warming prevention project with the aim of
tackling the aggravating global warming problem across the whole Nikon Group. Under this
project, all employees are making efforts to reduce CO2 emissions while striving to increase the
energy efficiency of Nikon products.

Interview with the Executive Vice President

What is Nikon Group‘s policy in dealing
with global warming?

We believe that preventing global warming is a
great challenge for humankind. At the G8 Hokkaido
Toyako Summit held in July 2008, the leaders adopt-

ed the long-term target of reducing global greenhouse gas
emissions by at least 50% by 2050, as is clearly stated in
the Leaders Declaration. The international community
shares the understanding that the situation with global
warming is very serious and we have no time to lose in
addressing this problem. Under these circumstances, we
must conduct our corporate activities while minimizing our
CO2 emissions and environmental impact to fulfill our
responsibility as a corporate citizen.

Ichiro Terato
Representative Director, Executive Vice President and CFO
Director in charge of the global warming prevention project
Nikon Corporation

Q.

A.

Anti-global warming measures are one of Nikon
Group‘s management priorities, and we launched a
global warming prevention project in October 2007.

Under this project, we have set greenhouse gas emission
targets, and all employees are endeavoring to achieve these
targets.

In addition to reducing CO2 emissions from our production
activities, we are also developing and providing more energy-
efficient products, in order to reduce CO2 emissions in the use
phase of our products.

Q.

A.

What approach does Nikon Group take in
preventing global warming?

In our global warming prevention project, in which
we give first priority to the effective use of energy

Q. What are you specifically doing in
the project?

A.

8Nikon CSR REPORT 2009

and the reduction of energy consumption with a view to
reducing the Nikon Group‘s overall global greenhouse gas
emissions, we set greenhouse gas emission reduction tar-
gets to be achieved in the three years up to the end of
March 31, 2011. Specifically, we aim to reduce our total
CO2 emissions in Japan by 11% from the level in the year
ended March 31, 2006 and to reduce our CO2 emissions per
unit of sales by 15% at our major Group companies in Asia.

We have established global warming prevention project
working groups in each of our business segments, including the
Precision Equipment Business, Imaging Products Business,
Instruments Business, and Glass Business. These working groups
examine and formulate effective measures that reflect their busi-
ness situations and implement the measures step by step.

Could you give some examples of the CO2

emission reduction measures being imple-
mented on your sites?

We are implementing a wide spectrum of measures,
including introducing highly efficient devices, promot-
ing fuel conversion, using more energy-efficient air

conditioners and lighting equipment, improving production
processes, and introducing natural energy sources (solar
power and wind power generation). Talking of natural energy
sources, the Kumagaya Plant will start to operate a solar
power generation system in the second half of this year.

Q.

What does Nikon Group want to accomplish
in the future?

As I told you at the beginning of this interview, we
must contribute to preventing global warming to
fulfill our responsibility as a corporate citizen. All

Nikon Group companies will adhere to the Group‘s basic
policy of making environmental protection and economic
growth compatible and will make efforts to achieve sub-
stantial reductions in emissions of CO2 and other green-
house gases.

Adhering to its corporate philosophy of “Trustworthiness
and Creativity,” Nikon Group will continue to deliver high-quali-
ty products and services capitalizing on its long accumulated
experience and technological expertise. At the same time, we
aim to make the company a “truly outstanding company” also
in terms of environmental protection by trying to minimize the
environmental impact of the activities we conduct in full consid-
eration of the environment.

Q.

Could you give some examples of measures
that you are taking to reduce CO2 emissions
produced by Nikon products and services?

We are committed to developing and designing all
Nikon products, regardless of whether they are for
general consumers or for industrial use, in such a

way as to minimize CO2 emissions in their use phase. For
example, we have achieved a substantial improvement in
the energy efficiency of our IC steppers and scanners by
miniaturization, expanding the wafer size, and improving
the throughput. We are also implementing measures for
our cameras to continuously and significantly improve their
environmental performance by increasing their energy effi-
ciency and extending their product lives.

In addition to reducing the environmental impact and CO2

emissions caused by production at our factories, we are also
making efforts to reduce the impact and emissions caused by
our products throughout their lifecycles, including in the pro-
curement, marketing, transportation, and recycling phases.

For example, Nikon provides customers with a repair service
called “Cool Pit Service.” In this service, all the parts of a prod-
uct that need repair are replaced as a set, excluding the exterior
parts, in order to save on repair costs and time. Parts recycled
under strict quality control from old products account for a
large percentage of the internal parts used to replace worn
ones.

We are reducing the amount of fuel used and raising the
safety awareness of the drivers who transport our products by
introducing digital tachometers on all the large trucks used for
transportation. This allows us to record and manage their trans-
portation routes, maximum speeds, and patterns involving sud-
den starting, acceleration, and braking.

Q.

Creation
of a recycling-

oriented
society

Activities
to protect
the global

environment

Effective use
of resources

Reduction
in the use

of hazardous
substances

Energy
conservation and

CO2 emission
reduction

Trustworthiness
and Creativity

Excellent products
that are friendly
to people and

the Earth

Nikon Group will be proactive in
addressing environmental problems
and protecting the natural
environment as the common
challenges to
be met by the
global
community. Sustainable

growth

To halt global warming, in addition to implementation of a
range of measures by national and local governments as well
as by companies, it is critical that each and every citizen increas-
es their environmental awareness and leads a more environ-
mentally conscious life. Based on this recognition, we held a
campaign to prevent global warming targeting employees and
their families in the year ended March 31, 2009. In this cam-
paign, we introduced them to activities that would help pre-
vent global warming through seminars and via the in-house
magazine. We also publish a monthly pamphlet on the preven-
tion of global warming, which explains the mechanism of glob-
al warming, its impact, and what we can do to prevent it in an
easy-to-understand way, sometimes as a narrative. As a result,
employees are becoming more environmentally friendly than
before, and we often receive improvement proposals from
general employees, including proposals on environmental con-
servation.

A.

A.
A.

The Nikon Group has improved the energy efficiency of its products using its accumulated techno-
logical expertise.

Product-related Activities

9 Nikon CSR REPORT 2009

Precision
Equipment
Company
Products

NSR-S210D
KrF scanner

FX-85S
exposure system for LCDs

NSR-S210D KrF scanner
(Released in May 2008)

The NSR-S210D KrF scanner employs an acclaimed tan-
dem stage to increase accuracy and throughput, achiev-
ing a 20% improvement in productivity compared with
the previous model. We have designed this model to be
highly environmentally friendly by using our own devel-
oped environmentally sound optical glass (“Eco-glass”)
wherever possible in the optical system and by proactive-
ly using circuit boards fabricated with lead-free solder.

Nikon‘s IC steppers and scanners usher in an era of
ultrahigh-density integrated circuits (ICs), greatly
contributing to sustainable improvements in
resource efficiency.

¡ Energy efficiency: 13.5% higher than the NSR-
S207D in exposure of a 300 mm wafer
(Calculated based on Nikon Corporation‘s own
criteria for the number of cells that can be
exposed per unit of power)

¡ Lead-free solder: Used in 95.7% of new circuit
board designs

¡ Elimination of hexavalent chromium: The use of
hexavalent chromium in the surface treatment process
of components specifically prohibited on drawings

¡ Eco-glass usage: 98.5%
¡ Ozone layer protection: Use of new HFC refriger-

ant with zero ozone depletion potential (ODP) for
temperature control and air conditioning chillers

Environmentally friendly features

FX-85S exposure system for liquid crystal displays
(Released in October 2008)

The FX-85S exposure system for liquid crystal dis-
plays (LCDs) supports the 8th generation plate sizes
with a productivity that is 20% higher than the pre-
vious model. Based on Nikon‘s unique and distin-
guished optical technologies that ensure high
productivity, the system enables the most efficient
mass production of 40- to 50-inch wide panels.

¡ Energy efficiency: 25% higher than the FX-83S
(Calculated based on Nikon Corporation‘s own
criteria for the area that can be exposed per unit
of power; and compared with the previous model
under the same conditions, namely by setting at
three the maximum number of lamps that can be
installed)

¡ Lead-free solder: Used on 100% of new circuit
boards

¡ Ozone layer protection: Use of new HFC refrig-
erant with zero ozone depletion potential (ODP)
for temperature control and air conditioning
chillers

Environmentally friendly features

For the FX-85S, which is the successor to the FX-83S, we have developed and adopted a range of new tech-
nologies to improve the processing capacity. As a result, the FX-85S system has become more productive than
the previous model without compromising its high performance and production stability.

With its high performance and production stability, the system greatly helps our customers increase their
yield and operating rate and brings various other benefits to customers.

In recent years, the LCD panel manufacturers, who are our customers, have also been implementing envi-
ronmental measures. For example, they are developing substantially more energy-efficient panels while reduc-
ing the number of work processes and the use of materials by devising better production processes. Leading on
from this, these customers are increasingly demanding us to improve the stability of the exposure accuracy in
our products. In response, we have been constantly improving our technologies and have achieved a higher
level of accuracy for the FX-85S.

The FX-85S is a product that can meet the environmental needs of the entire LCD industry, and we there-
fore introduce it to our customers with strong self-confidence.

Developing technologies to support the LCD industry
in environmental measures

Voice

Hitoshi Mizuno
Mechanical and System

Development Section
First Development Department

LCD Equipment Division
Precision Equipment Company

Nikon Corporation

10Nikon CSR REPORT 2009

Imaging
Company
Products

D90 digital SLR camera
(Released in September 2008)

We have achieved an image quality, sensitivity, and functionality
equivalent to the D300, the highest Nikon model in the DX format, for
this medium-sized (D80 size) camera at a reasonable price. This com-
pact and highly cost effective camera is also the world‘s first digital
SLR camera equipped with a movie function (D-Movie).

¡ Energy efficiency: About 56% higher than the D80 (Number of pic-
tures that can be taken: About 4,200 for the D90 and about 2,700 for
the previous D80 model when the same Nikon battery is used at room
temperature under Nikon Corporation‘s test conditions)

¡ Extended product life: Substantial improvement in the durability
of shutter release (to 100,000 operations)

¡ Reduction of hazardous substances: Meets the criteria of the
Nikon Green Procurement Standards and the RoHS Directive in force
in Europe

¡ Lead-free solder: Used on all circuit boards
¡ Eco-glass usage: 100%

Environmentally friendly features

COOLPIX S620 digital camera
(Released in February 2009)

This compact digital camera boasts the world‘s fastest start-up time in
its class. It also features a 28 mm wide-angle capability, 4x optical
zoom, 12.2-megapixel CCD, large 2.7-inch LCD monitor, and a high-
end aluminum alloy body. Being attractively priced, the S620 is highly
cost-effective with numerous convenient functions, such as lens-shift
image stabilization, ISO 6400 High-Sensitivity mode, and Subject
Tracking for automatic tracking and focusing on a moving subject.

¡ Energy efficiency: 35% higher than the previous model (COOLPIX
S50), even with an increase in the number of pixels and higher oper-
ating speed and sensitivity

¡ Reduction of hazardous substances: Meets the criteria of the
Nikon Green Procurement Standards and the RoHS Directive in force
in Europe

¡ Lead-free solder: Used on all circuit boards
¡ Eco-glass usage: 100%

Environmentally friendly features

We planned to develop the D90 as the world‘s first digital SLR cam-
era equipped with a movie function (D-Movie). Also, we wanted to
accelerate the camera‘s operating speed and equip it with the Live
View shooting function. All these elements would increase its power
consumption, and we therefore needed to design the camera to be
highly energy efficient. In order to extend the battery life used for the
camera as much as possible, we adopted a CMOS sensor, developed
an image processing engine that would make high-speed processing
and lower power consumption compatible, designed an highly-effi-
cient power system, and optimized the actuators in the design plan-
ning stage. Then in the final development stage for
commercialization, we worked on minimizing the electric currents
distributed to each signal line, in order to drastically reduce power
consumption in the camera. As a result, we were able to increase the
number of still images that can be taken by the D90 compared with
the D80. We also achieved high practicability for the Live View and
D-Movie functions (can operate for about 2.5 hours in total when
using the EN-EL3e rechargeable battery).

Making strenuous efforts to develop
the D90

Voice

D90 digital SLR camera

COOLPIX S620
digital camera

PC-E Micro NIKKOR
85 mm F2.8D

interchangeable lens

Riichi Higaki
Manager, First Design Section

First Design Department
Development Headquarters

Imaging Company
Nikon Corporation

PC-E Micro NIKKOR 85 mm F2.8D
interchangeable lens
(Released in August 2008)

This medium telephoto micro PC lens with a focal length of 85 mm
features a tilt/shift mechanism that provides extraordinary control over
the relationship between the optical axis of the lens and the image
plane. Also, by adopting an electromagnetic diaphragm, the operabili-
ty of the lens has been greatly improved. Furthermore, the Nano
Crystal Coat effectively reduces ghosting and flare, enabling the user
to obtain clear images.

¡ Reduced weight: Much lighter (by about 20%) than the previous
model (PC Micro NIKKOR 85 mm F2.8D)

¡ Reduction of hazardous substances: Meets the criteria of the
Nikon Green Procurement Standards and the RoHS Directive in force
in Europe

Environmentally friendly features

Instruments
Company
Products

Measuring Microscope MM-200
(Released in March 2009)

This attractively priced, small, light, and high-preci-
sion measuring microscope can be used for a wide
range of applications in the automotive and elec-
tronic parts industries, including use by inspection
and quality control departments and use at manu-
facturing sites. By adopting a high-intensity white
LED light source for both diascopic and episcopic
illuminators instead of using halogen lamps, the
light source running costs are reduced and there is
no longer any need to replace the halogen bulbs.

¡ Energy efficiency: 100% higher than the MM-
400

¡ Reduction in the use of consumables:
Adoption of a long-life LED light source instead
of halogen lamps

¡ Lead-free solder: Used on all the electronic cir-
cuit boards

Environmentally friendly features

Nikon
Group

Products

Nikon fieldmicroscope Fabre Photo EX
(Released in February 2009)

Users of this portable field microscope can take a
picture of the subject while observing it by connect-
ing the microscope to a compact digital camera. It
can also be connected to a Nikon digital SLR cam-
era using a special attachment. Bioplastic made
from corn is used for many of its body surface
parts, which contributes to reducing the use of oil
resources.

¡ Bioplastic: Used for five parts on the body
¡ Easy recyclability: Labeling of materials for all

the targeted resin parts (weighing 25 g or more)
(ISO 11469)

¡ Reduction of hazardous substances: Meets the
criteria of the Nikon Green Procurement
Standards and the RoHS Directive in force in
Europe

¡ Eco-glass usage: 100%

Environmentally friendly features

11 Nikon CSR REPORT 2009

Measuring Microscope MM-200

Nikon fieldmicroscope
Fabre Photo EX

Total Station NST-305CV
with non-prism measuring function

Total Station NST-305CV featuring
a non-prism measuring function
(Released in May 2008)

By adopting a newly-developed Nikon optical dis-
tance measuring system, this total station boasts a
non-prism measuring range of as long as 300
meters (about 50% longer than the previous
model). The accuracy level is also improved to a
range of ± 4 mm for the measurement of distances
at one kilometer with reflector prism. Furthermore,
by using the newly-installed “laser guide” function,
users of this product can promptly identify the mea-
surement point, which in turn shortens the time for
measurement.

¡ Energy efficiency: 23% higher than the NST-
305C (usable time increased from 6.5 to 8 hours
when the same type of battery is used)

¡ Reduction of hazardous substances: Meets the
criteria of the Nikon Green Procurement
Standards and the RoHS Directive in force in
Europe

Environmentally friendly features

Environ-
mentally
Sound

Optical Glass
(Eco-glass)

In order to minimize the risk of environmental pollution caused by the
use of lead and arsenic in optical glass throughout the product lifecy-
cle, Nikon has developed a lead- and arsenic-free glass (“Eco-glass”)
and is using it in the optical systems of all its products.

Development of Eco-glass and its use in all products
Since its foundation in 1917 as the first optical glass manufacturer in
Japan, Nikon has always attributed special importance to the develop-
ment and manufacture of optical glass for use in optical equipment. In
the 1970s, in order to tackle emerging pollution problems, we
reviewed the compositions of various types of optical glass used for
our products and discontinued the use of cadmium in them.

Subsequently in the 1990s, we developed “Eco-glass” that does
not contain lead or arsenic, because we regarded our use of lead and
arsenic in about 100 types of optical glass up to then as a serious envi-
ronmental problem for our business activities and products. We
thought that the problem should be solved before the arrival of the
age of the global environment in the 21st century. Accordingly, over
about five years from 1996, we invested nearly 400 million yen in R&D
for Eco-glass. Furthermore, we started to use Eco-glass in the optical
systems of all our products, including cameras, steppers and scanners,
microscopes, and binoculars through close cooperation between the
optical glass development/manufacturing department and the optical
design department, while ensuring that our products retain higher
optical performance than conventional products.

Nikon delivers a wide spectrum of optical devices, which are all
expected to constantly provide the highest optical performance in
their respective fields. While meeting these expectations, we now use

Eco-glass in nearly 100% of our products, excluding some with special
optical specifications that Eco-glass cannot meet.

Nikon will continue to minimize the risk of pollution (air, water and
soil pollution, and contamination of waste disposal sites) caused by optical
glass containing lead and arsenic throughout the lifecycle of its products,
including the exploitation of materials and the manufacture, use, and dis-
posal of products.

12Nikon CSR REPORT 2009

Lenses and prisms made using Eco-glassDevelopment of Eco-glass

Usage rates of Eco-glass

(%)

’00/3 ’01/3 ’02/3 ’03/3 ’04/3 ’05/3 ’06/3 ’07/3 ’08/3 ’09/3 Year/
month

Eco-glass utilization in new optical designs (Calculated based on the number of parts)
All product categories Consumer products Industrial products

Eco-glass production by the glass manufacturing department
(Calculated based on the total mass of shipments)

0

50

60

70

80

90

100

Year ended March 31, 2009
All product categories 97.7%
Consumer products* 100%
Industrial products* 97.4%
Glass manufacturing department 99.2%

In light of the fact that society‘s demands for environmental conservation activities were increasing year by year also
in Japan, Hikari Glass Co., Ltd. and Nikon Corporation launched a joint project to develop lead- and arsenic-free
Eco-glass in 1996. I entered Hikari Glass two years after the start of this project. During my first year in the compa-
ny, I spent a lot of my time in the laboratory, working on the development of glass compositions. At that time I was
not too familiar with optical glass and spent the first year feverishly, without any feeling of accomplishment. In the
second year, however, I participated in experiments on the mass production of a new glass composition, which had
never been attempted in mass production-scale glass melts before. This experience made me recognize that I was
challenging the technological limitations of glass. In particular, the development of the E-LASF09 impressed me
greatly. I faced difficulties before the commercialization of this glass because of the problems of devitrification, but
was eventually able to develop a good product. I still remember the joy I felt when the product development was
finally completed.

I devoted myself to the development of Eco-glass compositions for about three years and developed about 100
types of glass, mainly as one of a team of two developers. We were able to accomplish this development thanks to
the support of all those around us and I feel proud that we succeeded in this epoch-making development project. I
would like to develop more new glass products in cooperation with others, while sharing my past experience with
younger developers.

Devoted to the development of Eco-glassVoice

Yoshiyuki Nakayama
Chief of the First Group

Development Technology Section
Manufacturing Department

Hikari Glass Co., Ltd.

*Consumer products include cameras and binoculars, while industrial products include
steppers & scanners and microscopes.

Workplace-related Activities

13 Nikon CSR REPORT 2009

The Nikon Group reduced CO2 emissions at its factories by implementing various measures including
introducing more energy-efficient equipment.

Introducing a solar power generation system
(The Kumagaya Plant of Nikon Corporation)

The Kumagaya Plant will introduce a solar power generation system
that will start operation in the second half of 2009 under a joint
research project with the New Energy and Industrial Technology
Development Organization (NEDO). By installing new-type solar panels
at three locations within its premises, the plant aims to generate at
least 100,000 kWh of electricity annually. A monitor that displays the
amount of power generated in real time will also be installed in the
lobby of the building. The plant will use the generated electricity to
power its equipment and this will lead to a reduction in CO2 emissions
of about 50 tons per year.

Reducing CO2 emissions
through fuel conversion
(The Mito Plant of Nikon Corporation
and Kurobane Nikon Co., Ltd.)

Picture of solar panels to be installed at the Kumagaya Plant

LPG supply facilitiesVacuum hot water heaters (boilers) installed at the Mito Plant

Rebuilding an energy
supply system
(Sendai Nikon Corporation)

Sendai Nikon has rebuilt its energy supply
system by introducing a cogeneration sys-
tem, improving the efficiency of its heat
source equipment, and introducing a moni-
toring system. By equipping the energy sup-
ply system with highly energy-efficient
devices and optimizing this through fuel
conversion and the use of waste heat, the
energy consumption and CO2 emissions
decreased by 12% and 18%, respectively
from the previous levels.

sSee also pages 39 and 60 for workplace-related activities.

The Mito Plant converted the fuel used in its vacuum hot water heaters (boilers) from heavy oil to
LPG* in the middle of October 2008 and this fuel conversion is estimated to help reduce annual
CO2 emissions at the plant by about 169 tons or 14% lower than the level before conversion.

Kurobane Nikon also changed the air heating method adopted at its plant in Nasu from cen-
tral heating using oil to per-room heating using electricity in April 2008. This will lead to a reduc-
tion in CO2 emissions of about 26.1 tons annually. Furthermore, in November 2008 the company
converted the fuel used in the boilers of its plant in Kurobane from heavy oil to LPG, which will
result in a reduction in annual CO2 emissions of about 40 tons.

*LPG: Liquefied petroleum gas

Cogeneration system that recovers waste heat and uses it to
supply electricity during the daytime Highly-efficient boilers fueled by city gas

14Nikon CSR REPORT 2009

Introducing a system that can
visualize power consumption
(The Kumagaya Plant of Nikon
Corporation)

The Kumagaya Plant started operating a sys-
tem to “visualize” its power consumption in
December 2008. This system shows the
plant‘s power consumption by area in an
intelligible manner using graphs and tables.
Employees can view this data over the
intranet and implement efficient energy con-
servation measures, taking changes in the
power consumption into consideration. They
can also use the system to check the effects
of implementing energy-saving measures
and raise their awareness about the impor-
tance of energy conservation. Similar visual-
ization measures will also be implemented at
other plants in the future.

On energy-saving patrol
In February and August, which are designated
“Energy-Saving Months” in Japan, domestic
Nikon Group companies conduct energy-
saving patrols at their sites. In the year ended
March 31, 2009, members of the secretariat
for the global warming prevention project
made “energy-saving diagnoses” at the Nikon
Group sites. Specifically, they visited the sites
and checked for wasted energy and identified
the points that could be improved to achieve
higher energy conservation. The results are fed
back to the sites for further improvements.

Checking a graph showing power consumption by area

Members making an “energy-saving diagnosis”

Prize-winning photo from the contestLogo of the CSCI

Participating in the CSCI

Nikon Corporation is a participating affiliate member of the Climate
Savers Computing Initiative (CSCI). The CSCI is an initiative to reduce
CO2 emissions by improving the energy efficiency of computers and
servers. Based on the criteria set by the CSCI, we will introduce more
energy-efficient PCs and foster the use of power management settings
to reduce CO2 emissions.

¡ Turn off monitor/display: 15 minutes or less
¡ Turn off hard disk: 15 minutes or less
¡ System standby: 30 minutes or less

Power management settings recommended
by the CSCI

Implementing a campaign to prevent global
warming
In the year ended March 31, 2009, a campaign to prevent global
warming was held all the year long targeting Nikon Group employees.
In the campaign, Nikon Corporation held “caravan seminars” at all its
plants and published a pamphlet on preventing global warming for
employees. Also, the company introduced the six action plans formu-
lated by Team Minus 6% in its in-house magazine Koyu-Tsushin and
held an environmental photo contest on the theme of global warm-
ing. In the campaign, we conducted a range of activities to raise
employees‘ awareness about global warming.

http://www.climatesaverscomputing.
org/

For details about the CSCI:

15 Nikon CSR REPORT 2009

2008 Highlights

Participating in the Mt. Fuji Reforestation Project

Upper: Volunteers participating in reforestation
activities

Lower left: Covering tree trunks with protectors
made from biodegradable plastic to
protect them from deer

Lower right: A tree planted in May grew higher than
the protector. (Photographed in
November 2008)

In order to give employees an opportunity to raise
their awareness about biodiversity conservation, the
Nikon Group began participating in the Mt. Fuji
Reforestation Project.

In Japan, there are growing concerns about the
devastation of artificially planted forests, which
account for about 40% of all forests in the country.
Forests in the Mt. Fuji area and their ecological diversity
are also endangered due to various factors. In 2002, a
single-species coniferous forest (100% Veitch’s fir),
which is owned by Yamanashi prefecture and located
within the Mt. Fuji area in Narusawa Village, suffered
serious damage due to pests. Under the Mt. Fuji
Reforestation Project, a range of broad-leaved trees
(white oak, Siebold‘s beech, maple, mountain alder,
and mountain cherry), which are indigenous to the Mt.
Fuji area, were planted in the damaged forest extend-
ing over 100 hectares after line-thinning. By steadily
and promptly reviving the forest by planting both

coniferous and broad-leaved trees and making it more
resistant to environmental changes, the biodiversity of
the forest will be restored.

This project is led by OISCA-International with the
participation of a number of organizations, including
Yamanashi Prefecture and numerous companies and
citizens. Nikon is in charge of planting and growing
trees in an area of about one hectare over five years,
starting from the planting of seedlings. In May 2008, a
total of 120 Nikon Group employees and their families
planted 1,000 seedlings in the area. Participating
employees planted seedlings one by one with their col-
leagues and families, in particular with their children
who would be next-generation leaders. These employ-
ees are expected to deepen their understanding of bio-
diversity conservation and environmental protection
and make use of this planting experience in their daily
lives.

16Nikon CSR REPORT 2009

President Kariya Awarded
with PMA Hall of Fame
The Photo Marketing Association (PMA), which is a world-
wide community of imaging associations, annually choos-
es a person who contributed to the imaging industry as
the recipient of PMA Hall of Fame since 1968.

President Kariya of Nikon Corporation was selected as
the 2009 PMA Hall of Fame recipient, and received the
award at the award ceremony held in Las Vegas in March
2009.

President Kariya attending the PMA Hall of Fame
award ceremony

Receiving a Number of Awards for Digital Cameras
In the annual survey on customer satisfaction with after-sales
services by Nikkei Business in Japan in 2008, Nikon Corporation
ranked first in the digital camera category for the fourth time
in a row. The company has received this honor six times over
the last nine surveys conducted by the magazine. Also in the
United States in 2008, the company was awarded the Martin
Strauss Memorial Manufacturer Service Support Award by the
National Association of Photo Equipment Technicians (NAPET)
for the eighth consecutive year. Not satisfied with the status
quo, we will continue to provide customers with even better
after-sales services to meet their requests and expectations.

In addition, the Nikon D3 digital SLR camera won three
leading awards for cameras around the globe. Specifically, the
product won the CAMERA GRAND PRIX 2008 Camera of the
Year in Japan and was selected as the best professional digital
SLR camera at the TIPA Awards 2008 and received the EISA
Award in Europe (see page 69).

D3 digital SLR camera

CSR-related Events Held by Overseas Group Companies:
Nikon (Thailand) Co., Ltd.
The Nikon Group is encouraging its overseas Group compa-
nies to conduct more CSR activities, and Nikon (Thailand) Co.,
Ltd. held an exhibition on CSR, industrial health and safety,
and the environment as well as an event to support the cam-
paign to eliminate illegal drugs conducted by the Thai gov-
ernment. For four days from January 27, 2009, a total of
4,000 employees participated in these events. Participants
deepened their understanding of the Nikon Corporate Social
Responsibility (CSR) Charter and the Nikon Code of Conduct
and increased their awareness of industrial safety and health
by viewing and ranking the CSR-related workplace bulletin
boards and enjoying quizzes and games. We will continue to
raise employees‘ CSR awareness through training and by
other means.

Competition for CSR-related workplace bulletin boards

17 Nikon CSR REPORT 2009

Nikon CSR

Nikon’s CSR Policy

In order to be an enterprise trusted by all, the Nikon Group has formulated “Our Aspirations” and “Our
Commitments” to articulate the corporate philosophy. In 2007, we also participated in the United Nations
Global Compact. We are thus striving to put CSR into practice.

Our unending dedication to
unchanging principles

Our Philosophy

Trustworthiness & Creativity

Nikon Corporate
Social Responsibility
(CSR) Charter

Nikon Code of Conduct
Code for daily business activities

Guidelines for conduct

Our Commitments
The commitments we make
on a daily basis in order to
achieve our aspirations

Vision

Our Aspirations
Meeting needs.
Exceeding expectations.

Our vision for the future
Nikon Group’s basic policy
on social responsibility

Nikon High-Level Policy

Our Aspirations

Our Commitments

� Providing customers with new value that exceeds their expectations.
� Sustaining growth through a break with the past and a passionate

commitment by one and all.
� Maximizing our understanding of light to lead the way towards

transformation and a new future.
� Maintaining integrity in order to contribute to social prosperity.

Be proactive: Alertness, Decisiveness, Strategic planning, Initiative

Meeting needs. Exceeding expectations.

� Be broad-minded and well-informed in order to act quickly and res-
olutely.

Communicate well: Dialog, Understanding Team solidarity, Sensitivity

� Harmonize diverse skills by thinking out of the box and communi-
cating effectively with others.

Seek new knowledge: Research, Leadership, Innovation, Creativity

� Pioneer new potential through self-study and insatiable curiosity.

Display integrity: Self-discipline, Fairness, Honesty, Respect

� Work with diligence and sincerity as a responsible individual.

Ten Principles of the Global Compact

[Human Rights]
Principle 1: Businesses should support and respect the protection of

internationally proclaimed human rights; and
Principle 2: Make sure that they are not complicit in human rights

abuses.

[Labor Standards]
Principle 3: Businesses should uphold the freedom of association and

the effective recognition of the right to collective bar-
gaining;

Principle 4: The elimination of all forms of forced and compulsory
labor;

Principle 5: The effective abolition of child labor; and
Principle 6: The elimination of discrimination in respect of employ-

ment and occupation.

[The Environment]
Principle 7: Business should support a precautionary approach to

environmental challenges;
Principle 8: Undertake initiatives to promote greater environmental

responsibility; and
Principle 9: Encourage the develop-

ment and diffusion of
environmentally friendly
technologies.

[Anti-Corruption]
Principle 10: Businesses should work

against corruption in all its
forms, including extortion
and bribery.

18Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
En

viro
n

m
en

tal
To

p
ics

So
cialTo

p
ics

Nikon Corporate Social Responsibility (CSR)
Charter Established April 27, 2007

1. Sound corporate activities

The Nikon Group endeavors to comply with international regulations,
related laws, and internal rules, exercise sound and fair corporate prac-
tices, earn the trust of stakeholders such as customers, shareholders,
employees, business partners, and society. The Group will maintain con-
structive relationships with administrative bodies, remaining politically
neutral and complying with laws, and will not engage in relationships
with individuals or groups that threaten social order or safety.

2. Provision of valuable goods and services for society

The Nikon Group will provide valuable products and services to socie-
ty, endeavoring to increase the satisfaction and trust of our customers
and contributing to the healthy development of society.

3. Respect for human beings

The Nikon Group will respect diversity and individual human rights and
provide a healthy and safe working environment in which all persons
receive fair treatment without discrimination. It will also oppose
enforced labor and child labor and respect fundamental human rights
as well as workers’ rights.

4. Protection of the natural environment

The Nikon Group will proactively engage in environmental efforts and
work to protect the natural environment, as these are common issues
for all of mankind.

5. Responsibility to society as a corporate citizen

The Nikon Group will carry out corporate activities that take into
account the cultures and practices of each country and region and
proactively engage in activities that contribute to society as a good
corporate citizen.

6. Transparent operating activities

The Nikon Group will communicate extensively with customers, share-
holders, employees, business partners, and society and disclose busi-
ness information in a timely and fair manner. It will also conduct
reliable financial reporting through accurate accounting processes.

7. Responsibility of top management

Top management and employees in managerial positions within each
department must understand that they play an essential role in fulfill-
ing the spirit of this Charter and thus, in addition to leading by exam-
ple, they must ensure that this information is disseminated to
everyone in the Group and all related parties. Management must
always strive to understand the opinions of those both inside and out-
side of Nikon to develop a sound internal framework that ensures that
the spirit of this Charter is upheld. If any incident occurs that violates
this Charter, top management will demonstrate, internally and exter-
nally, their determination to solve the problem and strive to identify
the cause and prevent its recurrence. Furthermore, they will uphold
information disclosure and accountability obligations. They will clarify
the authority and responsibility of each manager and employee and
deal rigorously and objectively with all people involved in the matter,
including top management.

Nikon Code of Conduct
Formulated on May 1, 2001 and revised on April 1, 2008

1. Basic Matters

(1) Respect for human rights
(2) Compliance

(3) Social responsibilities and
contributions

4. Information Management

(1) Treatment of business
information

(2) Treatment of intellectual
property rights

6. Creation of a Comfortable Working Environment

(1) Consideration for others
(2) Safety-conscious

(3) Fair and appropriate labor
management

5. Proper Accounting Practices

7. Points to Note in Daily Business

(1) Appropriate and sincere
performance of business

(2) Protection of corporate
assets and separation of
public and private matters

8. Honoring the Company Name as Individuals and Members of
the Nikon Group

(1) Avoiding conflicts of interest
(2) Side business
(3) Ban on insider trading
(4) Volunteer activities

(5) Ban on dealing with
antisocial individuals and
groups

(6) Political and religious
activities

2. Response to Customers, Trading Partners, etc.

(1) Fair competitions
(2) Legal contracts
(3) Export control

(4) Entertainment and gifts
(5) Response to officials of

public agencies

3. Environment

(1) Prevention of pollutions
(2) Efficient use of energy and

resources

(3) Green procurement
(4) Provision of environmentally

conscious products and
services

19 Nikon CSR REPORT 2009

Nikon CSR

Nikon’s CSR Activities

In addition to setting up a CSR Committee and expert subcommittees that represent a cross-section of the
organization, the Nikon Group has developed a Medium Term Plan and is working to ensure more practical
and effective CSR activities.

CSR Medium Term Plan

Priority Policies of the CSR Medium Term Plan
(Three-year plan, from April 2009 to March 2012)

� Basic Approach to the CSR Medium Term Plan
In the Medium Term Management Plan announced in 2006, the
Nikon Group set forth CSR-oriented management as one of its
priority policies, and it has been implementing this. CSR is the
key to realizing the corporate philosophy of Trustworthiness &
Creativity and the management vision of “Meeting needs.
Exceeding expectations.” The Group is thus committed to busi-
ness activities that prioritize CSR in the years ahead.

In the year ended March 31, 2009, we also formulated our
first CSR Medium Term Plan to clearly state our priority CSR
measures, and have since been implementing them. With the
entire Group engaged in highly transparent and sincere man-
agement that contributes to environmental protection and
emphasizes CSR, we are aiming to be a truly outstanding
company, well respected by our stakeholders.

CSR Promotion Organization

Expanding and promoting environmental management

Globally promoting compliance activities

Expanding social contribution activities worldwide

Implementing a risk management PDCA cycle

Fostering diversity activities

Expanding CSR-oriented procurement

Promoting communication with stakeholders

CSR Promotion Organization

In order to achieve our corporate goal of sincere and highly
transparent management, we have established our CSR
Committee (Secretariat: CSR Section, Corporate Planning
Department), through which we are further raising employ-
ees’ awareness of CSR and encouraging them to conduct CSR
activities in a steady manner.

The CSR Committee, which meets twice a year, is chaired
by the president of Nikon Corporation and composed of the
company’s standing directors and heads of the CSR-related
departments. The CSR Committee implements comprehensive
measures for CSR, supervising the activities of the following
seven subordinate committees that each focus on an impor-
tant CSR theme: Business Conduct Committee; Export
Control Committee; Environmental Committee; Social
Contribution Committee; Safety and Health Committee; Risk
Management Committee; and Integrated Disaster Prevention
and BCM Committee. Also, the CSR Committee collaborates
with two other in-house groups that are not under its supervi-
sion, namely the Global Warming Prevention Project and the
Procurement Communications Conference, to further
strengthen its measures for CSR.

CSR Committee
Global Warming

Prevention Project*

Procurement Communications
Conference

CSR Secretariat
Conference

Bu
si

ne
ss

 C
on

du
ct

 C
om

m
itt

ee

Ex
po

rt
 C

on
tr

ol
 C

om
m

itt
ee

En
vi

ro
nm

en
ta

l C
om

m
itt

ee

So
ci

al
 C

on
tr

ib
ut

io
n

C
om

m
itt

ee

Sa
fe

ty
 a

nd
 H

ea
lth

 C
om

m
itt

ee

Ri
sk

 M
an

ag
em

en
t

C
om

m
itt

ee

In
te

gr
at

ed
 D

isa
st

er
 P

re
ve

nt
io

n
an

d
BC

M
 C

om
m

itt
ee

*See page 7 for further information.

Secretariats and Chairpersons of CSR-related
Committees

CSR Committee

Business Conduct
Committee

Export Control
Committee

Environmental
Committee

Social
Contribution
Committee

Safety and Health
Committee

Risk Management
Committee

Integrated
Disaster
Prevention and
BCM Committee

Global Warming
Prevention Project

Procurement
Communications
Conference

CSR Section, Corporate
Planning Department

Compliance Section,
Administration Department

Compliance Section,
Administration Department

Environmental
Administration Section,
Environmental & Technical
Administration Department

Social Contribution Section,
Administration Department

Safety and Health Welfare
Section, Human Resources
Department

Corporate Planning
Department, Information
System Planning
Department, Administration
Department and Human
Resources Department

BCM Section, Corporate
Planning Department

Environmental
Administration Section,
Environmental & Technical
Administration Department

Procurement Planning
Section, Procurement &
Facilities Management
Department

General
Manager of the
Procurement &

Facilities
Management
Department

Executive Vice
President

President of
Business

Administration
Center

Executive Vice
President

President

Committee Secretariat Chairperson

20Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
En

viro
n

m
en

tal
To

p
ics

So
cialTo

p
ics

Results of the awareness survey conducted across
employees of Nikon Group companies within Japan
(summary)
1. Measures are being steadily implemented regarding

compliance and the quality and safety of Nikon prod-
ucts.

2. Improvements to the working environment are
expected to be strengthened.

3. Employees are aware of the importance of environ-
mental measures such as anti-global warming meas-
ures but seem to have not yet taken specific actions.

4. Information needs to be dispatched both inside and
outside the company in a more proactive manner.

5. Employees are not much interested in social contribu-
tion activities or in overseas social problems.

Promoting CSR in Japan

Promoting CSR outside Japan

� Conducting a Survey Targeting Employees of Nikon
Group Companies within Japan

In August 2008, we conducted an awareness survey on CSR
and global warming, targeting about 14,000 employees of
Nikon Group companies within Japan. Through this survey,
we collected data on matters such as the level of employees’
awareness of CSR and past CSR activities conducted by the
Nikon Group. We received replies from about 63% of target-
ed employees.

Since January 2009, the survey results have been intro-
duced in a series of articles posted on the blog on CSR that
was started on our Vision and CSR Website. In addition, we
plan to hold feedback seminars and e-learning sessions so
that employees of Nikon Group companies within Japan can
share the survey results and further raise their CSR awareness.

� Opening the Vision and CSR Website
In July 2008, we launched the Vision and CSR Website, which is
accessible to employees of Nikon Group companies within
Japan. Moreover, on this intranet site, we opened a blog to
introduce our CSR and anti-global warming activities as well
as a blog on diversity to disseminate information on improv-
ing the employment of women’s abilities. We use these blogs
as communication tools that employees are familiar with.

� Holding a CSR seminar for Group companies within
Japan

Since August 2007, we have been holding CSR seminars for
Group companies within Japan as part of our CSR promotion
activities. In the year ended March 31, 2009, we held semi-
nars twice a year focusing on Nikon’s CSR, compliance and
anti-global warming measures, and a total of 39 employees
participated. In addition, we gave a total of nine CSR lectures
for new employees including mid-career workers, and 333
employees attended these lectures. We distributed a ques-
tionnaire to participants at all these seminars and lectures,

Overseas Group companies are endeavoring to establish com-
pliance systems as a basis for fulfilling their own CSR commit-
ments. Each of these companies has established its own code
of conduct in line with local laws and ordinances and has des-
ignated managers to be in charge of CSR. These managers
conduct activities to raise employees’ awareness of and pro-
mote their compliance with their own codes of conduct and
the Nikon Corporate Social Responsibility (CSR) Charter. In
North America, employees were given a handbook and online
training on CSR, while in Europe each Group company creat-
ed its own code of conduct based on the shared code of con-
duct that applied to all Group companies in the region. In
Asia and Oceania, briefing sessions were held to help employ-
ees understand the Nikon CSR Charter and the codes of con-
duct of their companies, at which brochures and wallet cards
on CSR were given out. Moreover, overseas Group companies
are establishing optimal internal reporting systems that accord
with the local situation.

� Holding study meetings on CSR and compliance in China
In China, study meetings on Nikon’s CSR, Code of Conduct,
and anti-global warming measures were held in Wuxi on
September 18, 2008 and in Shanghai on the next day. A total
of 38 employees, mainly managers, from six Group compa-
nies participated in the meetings. According to the results of
the post-meeting questionnaire, it is essential for Group com-
panies in China to raise employees’ awareness of the corpo-
rate philosophy and management visions as a preparatory
step in encouraging them to become more committed to
CSR. Also, there are great expectations for the companies to
make social contributions mainly through their compliance,
environmental, and philanthropic activities.

*BCM: Business Continuity Management

with a view to incorporating the survey results in our future
CSR promotion activities.

In November 2007, we began publishing a series of articles
on CSR in our in-house magazine Koyu Tsushin to raise
employees’ awareness of CSR. In the year ended March 31,
2009, we published articles on promoting CSR-oriented pro-
curement, compliance, and BCM*. Also in July 2008, we
started publishing special articles on global warming in this in-
house magazine, as part of our campaign to encourage all
employees of the Nikon Group to contribute to reducing
global warming. Through these articles, we are urging
employees to reduce their CO2 emissions in their private lives
as well as in their daily business operations.

Domestic Group companies are also independently giving
CSR and compliance-related education to employees, thus
encouraging them to meet their CSR commitments.

21 Nikon CSR REPORT 2009

Nikon CSR

CSR Achievements for the Year Ended March 31, 2009, and
Future Targets

The Nikon Group evaluates the results of its CSR activities every fiscal year, in order to ensure efficiency and
effectiveness, and sets targets for the next year that reflect both the achievements made and problems
identified with existing activities. Also, we conduct these activities in communication with our stakeholders.

Targets and Results for the Year Ended March 31, 2009 and Targets for the Next Fiscal Year

Targets for the year ended March 31, 2009Priority issues CSR item

Nikon Group’s CSR

Corporate governance

Compliance

Risk management

Customers

Shareholders & investors

Employees

Business partners

Local communities

Environment

Disseminating CSR and enhancing organizations to pro-
mote CSR

J-SOX compliance

Enhancing internal auditing

Disseminating & ensuring thorough compliance practices

Establishing BCM & integrated disaster prevention

Promoting information security

Risk management for employees assigned overseas

Ensuring thorough export controls

Strengthening quality control systems

Strengthening manufacturing

CSR promotion

Fostering of human resources & employee education

Fostering a climate conducive to “Meeting needs.
Exceeding expectations.”

Support for women in the workplace

Employment of the disabled

Immediate re-employment of retired employees

Safety control

Health management

Safety and health overseas

Support for a work-life balance

Promotion of CSR procurement

Social contribution with a distinctively Nikon approach

Participative social contribution

Harmonious coexistence with local communities

Prevention of global warming

Environmental protection

� Establish CSR promotion organizations at overseas Group companies
� Consider CSR seminars for overseas Group companies
� Raise CSR awareness among employees of Group companies within Japan

� Early completion of enhancement activities; embed changes within management processes
� Improve internal control structure, taking the long-term view

� Enhance overseas internal auditing

� Ensure thorough dissemination of the Nikon Code of Conduct in Japan and abroad
� Implement improvements based on awareness survey results (PDCA cycle)
� Enhance Code of Conduct Hotline to allow external input

� Establish permanent PDCA cycle
� Implement e-learning and applied table-top training

� Review rules of Group companies in Japan
� Continue to conduct information management audits at Group companies
� Expand the targets of information security training to include employees of overseas Group companies
� Enhance measures to prevent information leaks at Nikon Corporation and Group companies in Japan and Asia

� Compile manual on how to set up an internal system

� Enhance export control system for each internal company
� Ensure thorough compliance with EAR (US Export Administration Regulations)

� Conduct quality control audits six times a year
� Compile and publish quality action plan
� Compile and publish integrated manual

� Implement measures to reform all aspects of manufacturing so as to establish a Strong Nikon

� Improve both the amount and the quality of the content of Nikon’s website
� Conduct IR activities suited to investor characteristics

� Implement basic training for running an organization (linked to the operation of an MBO system)
� Start running new system for OJT support for new employees (enhance quality of instruction)

� Implement a 360-degree diagnostics for managers
� Operate dual-track personnel system (promotions and transfers)

� Review multiple systems, revise current systems, and establish new systems
� Start training program for women designed to foster leadership

� Establish and run another Tsubasa workshop in Sagamihara

� Expand re-employment of retirees

� Improve safety (eliminate risk factors) through risk assessment
� Improve safety and health management levels at domestic Group companies

� Actively promote mental healthcare

� Enhance measures for preventing health impairment through overwork

� Establish measures for dealing with health risks (infectious diseases, etc.) faced by staff posted overseas

� Establish a dynamic work style

� Conduct CSR procurement seminars for domestic and overseas Group companies
� Conduct seminars for procurement partners in Japan and overseas
� Conduct training for staff in charge of procurement at domestic and overseas Group companies
� Conduct questionnaire for procurement partners in Japan and overseas

� Build a system to manage the scholarship program in Thailand for university students and those wanting to
study abroad

� Make improvements to website (open to the public)

� Implement Mt. Fuji reforestation project

� Start awareness program for domestic Group companies

� Foster activities in line with the Kyoto Protocol*

� Comply with environmental laws and regulations and implement environmental protection measures

*All Nikon Group sites in Japan and major manufacturing subsidiaries in Asia will strive to meet their greenhouse gas emission targets set in line with the Kyoto Protocol, while overseas market-
ing companies and other sites will endeavor to meet the reduction targets that they have voluntarily set for energy conservation and other purposes. The Nikon Group will raise the CSR aware-
ness of employees and their families, thereby contributing to preventing global warming.

M
ai

n
 s

ta
ke

h
o

ld
er

s

22Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
En

viro
n

m
en

tal
To

p
ics

So
cialTo

p
ics

Achievements for the year ended March 31, 2009 Self-
evaluation

More
info

� Appointed CSR managers at all overseas Group companies to educate local employees on the CSR Charter
and Code of Conduct

� Held a study meeting in China with the participation of six Group companies
� Conducted an employee awareness survey and fed back the results
� Opened the Vision and CSR Website and disseminated information through blogs
� Evaluated progress with regard to internal control and conducted improvement activities
� Evaluated the operation of the internal control system
� Established an internal audit section at Nikon Holdings Europe B.V.
� Prepared teaching materials for Group companies and actually provided employees at the companies with

compliance education
� Fed back the results to each workplace and company, which conducted improvement activities in response
� Studied and decided how to establish a means of external input, which will actually be established in or after the next term
� Provided education on BCM and ensured the maintenance of documents required for BCM through employ-

ees in charge of BCM at each workplace
� Provided employees of domestic Group companies with basic education on BCM through e-learning
� Conducted a desktop exercise for BCM with the participation of the relevant headquarters and branches of

the Precision Equipment Company and the Imaging Company
� Conducted an emergency drill in preparation for a major earthquake in the Tokyo metropolitan area (with the

participation of directors and employees of multiple sites)
� Revised the Nikon Corporation information management rules and made them applicable to the entire group
� Conducted information management audits at each Nikon Group companies in Japan
� Distributed copies of the Nikon Group Information Security Handbook (in English) to overseas Group companies
� Enhanced measures to prevent information leaks at some Group companies
� Established and implemented the Nikon Group Risk Management Rules for Employees Assigned Overseas
� Prepared a manual for overseas emergency measures and revised the safety and health management manual

for employees assigned abroad
� Gave explanations to risk managers at all Nikon Corporation’s in-house companies and Group companies

within Japan and overseas
� Built and started operating a new management system for business travels
� Opened a website on overseas security
� Established a section exclusively for export control within all in-house companies
� Checked the exportability and eligibility for license exceptions using check sheets at the time of shipment
� Conducted audits six times a year as planned
� Created a draft basic policy on quality as a basis to formulating the action plan
� Prepared a draft manual and gave explanations to all in-house companies where necessary
� Conducted activities to reduce the time required for development, to save on costs, and to improve productivity
� Reviewed and revised the menu classifications to make the website easier to use for visitors
� Disseminated information and communicated with investors in the most suitable way for each type of investor
� Provided targeted employees with training under the MBO system
� Gave guidance to managers/instructors and new employees under the OJT support system for new employees

� Carried out a 360-degree diagnostics targeting all managers
� Gave support to promotions and transfers under the dual-track personnel system and to job selection through training

� Improved the childcare and nursing care support system at Nikon Corporation
� As a result of a study, decided not to provide collective training
� Established and started to operate another Tsubasa workshop in Sagamihara
� Increased the reemployment rate of retirees
� Carried out risk assessments at each of the sites
� Provided employees in charge of health and safety at Group companies within Japan with education to

improve their practical abilities and built a network of these employees
� Provided managers in charge with training and gave new employees an opportunity to experience a counsel-

ing service
� Provided employees aged 35 with mental health education
� Regulated overtime work by means such as establishing a “no overtime work day”
� Provided employees to be assigned overseas with education on how to prevent infectious diseases
� Established a health management system for employees assigned overseas
� Conducted a campaign to reduce working hours and implemented a pilot project on working at home

� Conducted seminars at two manufacturing subsidiaries in China (Had already conducted these seminars at all
Group companies within Japan)

� Conducted seminars targeting 1,407 procurement partners of Group companies within Japan
� Held e-learning sessions for employees of Group companies within Japan in May 2008 and a total of

683 employees (93% of all) participated in them
� Conducted a survey targeting domestic procurement partners; received replies from 680, and fed back the

results to the partners
� Built a management system by giving guidance on the procedures for making announcements, request and

process applications, and choosing scholarship recipients to the NGO in charge
� Introduced the written opinions of participants in the Thai scholarship program and the Mt. Fuji Reforestation Project on the website
� Employees of domestic Nikon Group companies and their families (120 people in total) planted 1,000 seedlings
� Identified the progress made by each domestic and overseas Group company and held lectures at some of

these companies to promote the activities
� Met CO2 reduction targets by implementing measures under the global warming prevention project
� Established a committee on REACH to promote measures against hazardous chemical substances
� Conducted countermeasures against soil and underwater contamination at the Ohi Plant of Nikon Corporation

and at Mito Nikon Precision

○

△
○
○
○
○
〇
○

○
△
○

○
○

○

○
○
○
△
○
○

○

○
○
○
○
○
△
△
△
○
○
○
○

○
○

○
△
○
○
○
○

○

○
○
○
○
○

△

○
○

○

○

○
○
○

○
○
○

P19

P24

P25

P27

P27–28

P27

P28

P42

P43

P46

P47

P47–48

P48–49
P52

P50

P51

P52

P53–54

P55

P15

P57–58

P7–14

P33–34
P41

Targets for the year ending March 31, 2010

� Improve CSR promotion activities at overseas Group companies
� Hold CSR seminars and provide teaching materials at the portal site for overseas

Group companies, and continue to hold CSR seminars for the companies, in particu-
lar for those in Asia

� Feed back the results of the awareness survey and hold seminars in Japan
� Implement measures to establish a sustainable internal control structure

� Further enhance internal auditing outside Japan
� Raise employees’ compliance awareness even more across the entire Nikon Group
� Promote PDCA incorporating the results of the awareness survey
� Increase employee awareness of the Code of Conduct Hotline

� Maintain and update the BCM system through PDCA, in preparation for a major
earthquake

� Implement preventive measures and formulate a BCP against pandemic influenza

� Review the rules of overseas Nikon Group companies
� Continue to conduct information management audits at Nikon Group companies
� Expand the targets of information security training to include employees of overseas Group companies
� Enhance measures to prevent information leaks at Nikon Group companies
� Enhance risk management at overseas Group companies
� Establish an emergency contact system
� Revise the management system for overseas business travel
� Improve risk management education

� Strengthen export controls at overseas Group companies

� Conduct quality control audits eight times a year
� Formulate a basic quality control policy for the entire Group based on the integrated manual
� Publish a temporary integrated manual and start using it on trial basis in major departments
� Implement measures to reform all aspects of manufacturing so as to establish a Strong Nikon
� Improve both the amount and quality of the content of Nikon’s website
� Examine and implement IR activities that reflect the diversification in types of investor
� Build a training system linked with the personnel system (Make the educational

themes more consistent with ability indicators)
� Continue to operate and improve the OJT support system for new employees
� Feed back the results of the 360-degree diagnostics to managers and encourage

them to improve their behavior
� Steadily implement the dual-track personnel system
� Start expanding the relevant systems to domestic Group companies
� Further raise awareness among managers
� Expand the business scope of Tsubasa workshop in Sagamihara
� Steadily implement the reemployment system for retirees
� Further improve safety (and eliminate risk factors) through risk assessment
� Raise the safety and health management levels of Group companies within Japan

� Promote mental healthcare measures
� Check employees for mental health issues at their regular health examinations and

implement follow-up measures
� Improve measures to prevent damage to health caused by overwork
� Strengthen the health management system (including measures against infectious

diseases) for employees assigned overseas
� Monitor and control working hours
� Raise employees’ awareness of their work-life balance
� Conduct seminars at overseas Group companies (mainly in Asia) where no seminars

have been held
� Plan seminars (on compliance with local laws and regulations) for procurement part-

ners of overseas Group companies
� Hold e-learning sessions for staff in charge of procurement at Group companies
� Examine whether to conduct a survey of overseas procurement partners

� Manage the Thai scholarship program

� Examine and implement a new project to conserve biodiversity
� Participate in the Mt. Fuji Reforestation Project
� Conduct activities to raise awareness in both domestic and overseas Group compa-

nies
� Reduce CO2 emissions
� Comply with environmental laws and regulations and implement environmental pro-

tection measures

23 Nikon CSR REPORT 2009

Management

Corporate Governance

To enhance the relationship of trust it enjoys with its stakeholders amid continued globalization of the
business environment, the Nikon Group aims to increase management efficiency and transparency by
bolstering corporate governance and improving its internal control system.

Corporate Governance Organization

� Board of Directors
Ten members of the Board of Directors, including two from
outside the company (as of March 31, 2009), make prompt
decisions on matters of importance to the Nikon Group and
monitor the exercise of duties by directors.

� Executive Committee
Comprising ten standing directors, the Executive Committee
deliberates on and resolves major issues regarding the general
operation of company business, internal controls and man-
agement, in accordance with basic management policies as
determined by the Board of Directors. This body also receives
reports from each department regarding critical matters.

� Board of Corporate Auditors
Five corporate auditors, including three from outside the com-
pany (as of March 31, 2009), periodically attend important
meetings such as those of the Board of Directors and
Executive Committee in order to supervise the execution of
duties by the directors, and to perform monitoring and audit-
ing of corporate management and directors.

Nikon’s Corporate Governance Organization

� Management System
In October 1999, Nikon introduced an in-house company sys-
tem featuring decentralized management, with an integrated
system and responsibilities established for each product sec-
tor, including subsidiaries. A results-based evaluation system
was also brought in to strengthen the relationship between
performance and remuneration. In 2001, Nikon installed an
operating officer system and reduced the number of directors,
while shortening the term for directors from two years to one
in 2003 in order to consolidate a management system that
can respond swiftly to changes in the business environment.

Additionally, in 2007 a review/revision of regulations per-
taining to the preexisting operating officer system was con-
ducted to further enhance internal controls.

At present, the chairperson of the Board of Directors also
serves as chief executive officer to ensure prompt decision
making and business enforcement.

� Compensation Committee
The Compensation Committee, which includes prominent fig-
ures from outside the Nikon Group, was set up in July 2003
to raise the objectivity and transparency of matters related to
directors’ compensation and to ensure that decisions on
remuneration are linked to the corporate financial results. The
obligations of this committee include examining and propos-
ing guidelines for directors’ compensation and other related
systems.

Board of Directors

Internal Audit Department

Group Companies
Certified Public

Accountants

Accounting Auditors

Board of Corporate Auditors
Directors, Outside Directors

Executive Committee

Operating Officers

Directors

Corporate Auditors,
Outside Corporate Auditors

President, Member of the Board (CEO & COO)

Group Auditors Meeting
Corporate
Auditors

Financing & Accounting Department / Administration Department
(Administration, Legal Affairs and Corporate Compliance) / Internal Companies, etc.

Compensation Committee

Business Conduct Committee
Code of Conduct Hotline

Risk Management Committee

Environmental Committee

Social Contribution Committee

Export Control Committee

Safety and Health Committee

Integrated Disaster Prevention
and BCM Committee

CSR Committee

General Shareholders’ Meeting

Audit

Audit

Audit

Election and RemovalElection and
Removal

Election and Removal

Cooperation

Cooperation

Cooperation

Cooperation

Audit

Report

24Nikon CSR REPORT 2009

http://www.nikon.com/about/csr/governance/

For more on Nikon’s corporate governance, see:

� Systematization of Responsibility and Authority
Nikon Corporation has formulated its Rules of Organization
and Authority with the aim of clearly defining the scope of
authority and responsibility for each body and each post with-
in the company. Additionally, each group company imple-
ments full control and guidance based on the Authorization
Standards for Subsidiaries. This ensures organized and effi-
cient business execution across the board.

Measures to Enhance the Internal Control System

� Internal auditing

The Internal Audit Department operates independently of
other operations departments and is under the direct control
of the president of Nikon Corporation. Based on annual audit-
ing plans, it audits the operations of each department in the
Nikon Group to see if they are being appropriately controlled
in compliance with laws, company rules, and other regula-
tions, and makes recommendations for improvement.

In the year ended March 31, 2009, in addition to conduct-
ing audits on the themes listed in its audit plan, the Internal
Audit Department evaluated both the company-level and
process-level internal controls of Nikon Corporation and
Group companies under the J-SOX Law, as an independent
evaluation department.

Moreover, in order to enhance internal controls in overseas
Group companies, an internal audit section was established
within Nikon Holdings Europe B.V. in September 2008. This
section is to conduct internal audits on Group companies in
the Europe region.

� J-SOX compliance

The so-called J-SOX Law came into force in April 2008. To
ensure compliance with this law, the Nikon Group has been
implementing measures to build an internal control system
mainly though its J-SOX Establishment Project Team founded
in January 2007.

In the year ended March 31, 2009, Nikon Corporation pre-
sented to consolidated Group companies the internal control
improvement criteria to be met by Group companies by the
end of the term, and subsequently checked the progress
made by each of the companies.

Nikon Corporation and major domestic and overseas
Group companies have been making efforts to build and
improve process-level internal controls, including those for
sales, procurement, production, accounting, and IT processes,
since the foundation of the aforementioned project team. In
the first year of the enforcement of the J-SOX Law, these
companies evaluated their own progress with regard to the
process-level internal controls as well as operation of the
internal controls.

In the year ending March 31, 2010, we will make further
progress in internal controls based on the results of internal
control evaluations for the previous fiscal year. We will move
forward to establish a sustainable internal control structure by
implementing measures to stabilize the quality of internal
controls over financial reporting and major business processes
and to reduce the time and cost required for internal controls.

*J-SOX Law: Informal name given to the Japanese version of the U.S. Sarbanes-
Oxley Act (SOX). The importance of internal controls had been highlighted fol-
lowing a series of fraudulent financial reports and other incidents of corporate
misconduct in recent years. In order to secure reliability in financial reporting by
companies, the Financial Instruments and Exchange Act was enacted in June
2006 in Japan, requiring the evaluation and audit of internal controls over finan-
cial reporting. Known as J-SOX, this legislation came into force in April 2008.

� Strengthened system for deliberation, resolution,
communication and reporting.

In 2005, the Nikon Group further overhauled the structure of
the management committees engaged in the deliberation, reso-
lution, communication, and reporting of business matters, and
revised the rules related to the delegation of authority in divi-
sions in order to further enhance the Group’s internal controls.

Major achievements in the year ended March 31, 2009
� Evaluated progress with regard to internal controls and conduct-

ed improvement activities.
� Evaluated the operation of the internal control system.

Major target for the year ending March 31, 2010
� Implement measures to establish a sustainable internal control

structure.

� Information resources management
Based on the Information Security Improvement Plan, infor-
mation management is being further strengthened, while
access control and security pertaining to the Group’s internal
network was further tightened from April 2007.

Also, Guidelines for Confidentiality Classifications were
instituted in February 2006 to specify and clarify different
types of restricted data. These guidelines have been used as a
basis for continued efforts to increase the effectiveness of
Nikon’s information management.

Major achievement in the year ended March 31, 2009
� Established an internal audit section in Nikon Holdings Europe B.V.

Major target for the year ending March 31, 2010
� Further enhance internal audits outside Japan.

So
cialTo

p
ics

M
an

ag
em

en
t

En
viro

n
m

en
tal

To
p

ics
N

iko
n

C
SR

25 Nikon CSR REPORT 2009

Management

Compliance

As one of its important policies, the Nikon Group is committed to making all its employees aware of the
importance of compliance, thereby ensuring that each individual employee is able to take the appropriate
action.

Compliance Promotion System

In the Nikon Group, the Nikon Business Conduct Committee,
which is chaired by the executive vice president of Nikon
Corporation, formulates the Group policies on compliance. In
accordance with the policies thus formulated, the Compliance
Section of Nikon Corporation fosters compliance-related activ-
ities in cooperation with the Code of Conduct Coordinators
stationed in the departments of the company and in the
Group companies within Japan.

Nikon Code of Conduct

The Nikon Code of Conduct lays out the basic policies and
gives guidance on matters closely related to daily business
operations, including human rights, information manage-
ment, entertainment and gifts, accounting practices, and
workplace management (see page 18). Every employee is
expected to base their decision making on these rules.

While Nikon Group companies within Japan all apply the
same Nikon Code of Conduct, overseas Group companies
have their own codes of conduct in place, which have been
formulated based on the Nikon Code of Conduct.

All employees of Nikon Group companies within Japan are

Compliance Promotion Measures

Major achievements in the year ended March 31, 2009
� Conducted educational and awareness raising activities for the

Nikon Code of Conduct.
� Conducted an awareness survey and fed back the results for fur-

ther improvements.
� Held seminars targeting managers to prevent power harassment
(workplace bullying)

Major targets for the year ending March 31, 2010
� Raise employees’ compliance awareness even more across the

entire Nikon Group.
� Promote PDCA incorporating the results of the awareness survey.
� Increase employee awareness of the Code of Conduct Hotline.

Upper left: Nikon Code of Conduct (applied alike by
all Nikon Group companies within Japan)

Upper right: Nikon Code of Conduct Case Studies

Lower right: Wallet card that lists the Nikon Rules of
Action

At each workplace, educational activities that promote com-
pliance are conducted mainly through the Code of Conduct
Coordinators stationed in the departments of Nikon
Corporation and Group companies within Japan. Illustrative
slides, quizzes, case studies, news magazines, and other tools
prepared by the Compliance Section are used in educational
seminars held from time to time in the workplace; these
include collective education and discussions.

For the period from August to September 2008, we invited
external speakers to give seminars on preventing power
harassment (workplace bullying). A total of 508 (or 83%) of
all managers and Code of Conduct Coordinators from Japan

provided with a wallet card that lists the Nikon Rules of
Action, together with a brochure outlining the Nikon Code of
Conduct. The card is intended to be used by employees as a
self-check list when they are in doubt about the application of
the Code of Conduct.

In addition, to ensure a full understanding of the Nikon
Code of Conduct, employees can view Nikon Code of
Conduct Case Studies on the company intranet as a collection
of practical examples that explain clearly how to apply the
rules in their daily business operations.

Implementing more measures to ensure
compliance

For the Nikon Group, “compliance” does not simply mean com-
plying with laws and corporate rules. It also involves carrying out
sound and fair corporate activities in line with ethical rules and
social norms, thereby winning the trust of stakeholders.

In the year ended March 31, 2009, we provided training and
education at all of our workplaces mainly focusing on the Nikon
Code of Conduct and also held seminars to prevent power
harassment* (workplace bullying), targeting managers of Nikon
Group companies within Japan.

In order to meet our corporate philosophy of “Trustworthiness
& Creativity,” we will further implement measures to make all
employees of the Nikon Group aware of the importance of com-
pliance.

*Power harassment (workplace bullying)
In Japan, “power harassment” is defined as abuse of power/authori-
ty in the workplace, including training and education. Power harass-
ment can lead to victims feeling anxious about their job security and,
in serious cases, can infringe upon their human rights.

Message from the director responsible for compliance

Chairman of the Nikon
Business Conduct Committee

Representative Director
Executive Vice President and CFO

Ichiro Terato

So
cialTo

p
ics

M
an

ag
em

en
t

En
viro

n
m

en
tal

To
p

ics

26Nikon CSR REPORT 2009

N
iko

n
C

SR

Compliance Awareness Survey (Monitoring)

Educational activities in the year ended March 31, 2009

The Nikon Group has designated October as its compliance pro-
motion month and encourages every employee to increase their
awareness of compliance during this month. In the year ended
March 31, 2008, we began conducting a compliance awareness
survey targeting all employees of Nikon Group companies with-
in Japan. In the second survey conducted in the year ended

Compliance awareness survey results

Code of Conduct Hotline flow diagram

In 2001, the Nikon Group established its Code of Conduct
Hotline to provide employees of Group companies within
Japan with a central consulting service for violations of the
Nikon Code of Conduct, including legal noncompliance and
violations of human rights. We ensure that the privacy of
employees who use this hotline is strictly protected and that
they will receive no prejudicial treatment, including dismissal
and demotion if they use the hotline. In the year ended March
31, 2009, a total of 29 problems were reported via the hot-
line, and these are now being solved with cooperation from
the relevant departments.

Related departments

Code of
Conduct
Hotline

Cooperation
as needed

Source

Nikon
Group
Directors

Permanent
employees

Non-regular
staff

Dispatched
workers

Part-time
employees

Temporary
personnel

B
u

si
n

es
s

C
o

n
d

u
ct

 S
u

b
co

m
m

it
te

e

N
ik

o
n

 B
u

si
n

es
s

C
o

n
d

u
ct

 C
o

m
m

it
te

e

R
ep

o
rt

,
C

o
o

p
er

at
io

n

R
ep

o
rt

Findings /
Response

Consultation
(anonymity assured)

Telephone
E-mail
Memo
Direct
consultation

Perhaps not 4.2% 0.3% Not at all

 I think so
45%

Yes
50.5%

Q. Do you always try to make decisions that are appropriate
from the viewpoint of compliance?

*The result is encouraging as with last
year: most respondents (95%) replied
that they try to make decisions based
on compliance.

New Nikon employees

Code of Conduct
Coordinators

Employees in each
company or department

Newly appointed directors in
domestic group companies

Managers of Nikon Group
companies within Japan

Code of Conduct
Coordinators

Managers of Group
companies in China

Basic compliance education

Education/training sessions for
coordinators

Education/training sessions by
coordinators

Legal compliance training

Seminars to prevent power
harassment (workplace bullying)

Study meeting for CSR and
compliance

336

106

—

10

508

38

Audience Activity Number of
participants

invited to participate in the seminars actually participated in
them. Participants comments on the seminars include: “The
definition of power harassment has become clearer to me,”
and “The message that anyone could do power harassment
has made me reflect upon my daily behavior.”

Seminar held to prevent power harassment (workplace bullying)

Code of Conduct Hotline (Internal Consulting Service)

Measures against Violations

Based on the relevant in-house rules and after investigating
and confirming the facts, the Nikon Group strictly punishes
violations of the working regulations of each Nikon Group
company and the Nikon Code of Conduct. In the year ended
March 31, 2009, Nikon Corporation took disciplinary action
against two cases of violation. In order to prevent the recur-
rence of similar problems, the company discloses internally
the cases and the basic details of the disciplinary action.

March 31, 2009, we received replies from 10,862 employees
(76% of the targeted employees). Individual survey results are
fed back to the relevant departments to alert them to areas that
need improvement as well as to further promote compliance
and PDCA.

Plan

Do

Action

Check

Risks identified
BCP formulated

Effectiveness of
measures confirmed
BCP verified via
table-top exercise

Classes
conducted
Measures
implemented

Proposals for
improvement
developed
Proposals for
improvement
approved

27 Nikon CSR REPORT 2009

Management

Risk Management

The Nikon Group established its Risk Management Committee and Integrated Disaster Prevention and BCM
Committee to comprehensively manage potential risks to the Group with the aim of achieving sustainable
growth. We are also committed to responding to new risks, such as pandemic influenza, in a prompt manner.

Risk Management System

The Nikon Group established its Risk Management Committee
in April 2006. This committee identifies and assesses risks
within the Group and formulates measures against risks that
could impact the Group’s operations. It also provides educa-
tion and training to minimize damage in the event of a risk
materializing, regularly monitors risks, and implements a
PDCA cycle for risk management. At present, the committee
is also conducting activities for information security, manage-
ment of risks for employees assigned overseas, and, a new
theme—pandemic influenza—as well.

In July 2007, as a step in establishing a BCM system, we also
founded an Integrated Disaster Prevention and BCM Committee
to deal with risks that could have a major impact on the entire
Group. This committee has been engaged in formulating BCPs*
to prepare for major earthquakes and fires. In the year ended
March 31, 2009, the committee also began preparations to for-
mulate a BCP against pandemic influenza.

Maintaining and Improving the BCM System

PDCA cycle for BCM

*BCP: Business Continuity Plan

Information Resources Risk Management

In light of the need to have rules that regulate information
management across the whole of the Nikon Group, we
revised the Nikon Information Management Rules and trans-
formed it to the Nikon Group Information Management Rules
in April 2008, modifying the rules and their subordinate rules
so that they apply directly to all Nikon Group companies.
Furthermore in February 2009, we revised the Nikon

Major achievement in the year ended March 31, 2009
� Maintained and improved the effectiveness of the BCM system

through implementation of a PDCA cycle.

Major target for the year ending March 31, 2010
� Implement preventive measures and formulate a BCP against pan-

demic influenza.

Major achievements in the year ended March 31, 2009
� Revised Nikon Corporation information management rules and made

them applicable to the entire group.
� Conducted information management audits at each Nikon Group

companies in Japan.
� Provided employees of Nikon Group companies in Japan with infor-

mation security training.

Major targets for the year ending March 31, 2010
� Expand the target of information security training to include employ-

ees of overseas Group companies.
� Enhance measures to prevent information leaks at Nikon Group companies.

The Nikon Group regards it as part of its social responsibility
to ensure business continuity and has therefore created a
BCM system to prepare for major earthquakes and fires cover-
ing core operational areas of the Precision Equipment busi-
ness and the Imaging business as well as the Head Office

functions that support their operations—not only for Japan
but also for overseas manufacturing bases in Thailand and
China. In addition, we are conducting activities to raise the
effectiveness of our BCPs through a PDCA cycle.

Also, for pandemic influenza, we are making preparations
to formulate a BCP to combat the spread of the disease and
to prevent a pandemic.

Risk Management for Employees Assigned Overseas

As the Nikon Group expands its business on a global scale,
the number of employees who are assigned to various regions
in the world, including those on business trips, has been
increasing year by year. In response, we have established an
overseas risk management system for regionally specific risks,
including accidents, incidents, disasters and illnesses. Under
this system, we are implementing measures to reduce the
risks, including creating emergency manuals, providing educa-
tion to relevant employees, and ensuring that the safety of
employees can be easily confirmed in emergencies.

Creating the Nikon Group Insider Trading Rules

We reviewed our conventional Insider Trading Guidelines and
established new Nikon Group Insider Trading Rules in March
2009. Based on the rules, we have built a system to promptly
and centrally identify all important information about the
Nikon Group, thereby ensuring appropriate information man-
agement and compliance. We have thus further enhanced our
anti-insider trading system to comply with laws and to main-
tain social trust.

So
cialTo

p
ics

M
an

ag
em

en
t

En
viro

n
m

en
tal

To
p

ics

28Nikon CSR REPORT 2009

N
iko

n
C

SR

http://www.nikon.com/privacy/

For more on Nikon and privacy protection, see:

Protection of Personal Information

� Nikon Group Privacy Protection Policy
In order to establish a high standard for its Nikon Group’s per-
sonal information management system while complying with
laws and regulations concerning the protection of personal
information, the Nikon Group has formulated the Nikon
Group Privacy Protection Policy and published it in the name
of the President of Nikon Corporation, who is also the person-
al information officer, the representative director, CEO, and
COO of the company. On their websites, Nikon Group com-
panies state that they treat personal information appropriately
based on this privacy protection policy and give details of how
personal information is treated.

Enhancing Export Controls

Nikon Corporation has a section exclusively engaged in export
controls at each of its in-house companies. In line with increas-
ing globalization, however, it has become essential for us to
implement export control measures for the entire Nikon Group.
At present, each domestic Nikon Group company engaged in
export operations has their own export control rules and man-
ages export operations based on the internal rules. Some over-
seas Nikon Group companies, however, have not yet established
the necessary management systems. In the year ended March
31, 2009, six companies belonging to the Precision Equipment
Company and two belonging to the Imaging Company formu-
lated and established their own export control rules. In the year
ending March 31, 2010, we will encourage more overseas Nikon
Group companies to establish their own rules.

Nikon Corporation is approved as an authorized exporter
by Tokyo Customs, but in a post-export audit conducted in
2008 by the AEO Center of Tokyo Customs, the Center point-
ed out that some of the security measures implemented by
the company need to be improved. In response, we will
enhance our security measures, including the enhancement of
entry/exit controls at our buildings through the use of IC cards
and the installation of more security cameras.

Measures against Pandemic Influenza

In preparation for an outbreak of pandemic influenza, which
is regarded as a new risk, we have established a subcommit-
tee to plan measures to deal with the infectious disease with-
in the Risk Management Committee. In response to the actual
outbreak of pandemic influenza in April 2009, we established
an emergency headquarters headed by the president of Nikon
Corporation to prevent the spread of infection among
employees.

Information Security Regulations and transformed it to the
Nikon Group Information Security Regulations, and positioned
it as subordinate rules under the Nikon Group Information
Management Rules with an eye to enhancing our information
security measures.

In September 2008, we conducted information manage-
ment audits on documentation and onsite, mainly on the
management of classified information and personal informa-
tion targeting Nikon Group companies. In February 2009,
which was the second “Information Security Month” for the
Nikon Group, we distributed copies of the revised Nikon
Group Information Security Handbook to employees of Nikon
Group companies in Japan and provided them with e-learning
sessions on information security. In addition, we created an
English version of the handbook and distributed copies to
overseas Group companies.

The Information Security Subcommittee have been active
in enhancing information security measures, including those
for management of computer logs (trail management) and
the archiving of emails, according to the Information Security
Improvement Plan.

� Appropriate management of personal information
The Nikon Group expresses how it handles personal informa-
tion in the Nikon Group Information Management Rules and
the Nikon Group Information Security Regulations, which
were both revised in the year ended March 31, 2009 to cover
all Nikon Group companies. Specifically, these rules and regu-
lations, in reference to the Guidelines Targeting Economic and
Industrial Sectors Pertaining to the Act on the Protection of
Personal Information formulated by Ministry of Economy,
Trade and Industry, state (a) the need to clearly state the
intended use of personal information at the time the informa-
tion is acquired, and (b) the procedures to be followed to
ensure the security control of personal information used and
stored by the Nikon Group.

We are ensuring that all employees of Nikon Group com-
panies in Japan are well aware of the details of this privacy
policy by distributing copies of the Nikon Group Information
Security Handbook to them. In addition, the Information
System Planning Department and the Administration
Department, which together comprise the Group’s Office of
Information Security Management, carry out information
management audits periodically and receive inquiries on spe-
cific applications of the privacy policy at any time.

Nikon Imaging Japan Inc., which carries the largest amount
of personal information within the Nikon Group, has acquired
a PrivacyMark certification, which is granted to organizations
that are recognized as handling personal information appro-
priately, in January 2007. Subsequently in December 2008,
the company also received a PrivacyMark certification based
on the new JIS standards, indicating its management of per-
sonal information is best practice.

29 Nikon CSR REPORT 2009

Environmental Topics

Environmental Management

In committing the entire group to the Nikon Basic Environmental Management Policy and engaging in
effective environmental preservation through its environmental management systems (EMS), the Nikon Group
aims to become an environmentally harmonious enterprise that contributes to the development of a recycling-
oriented society in all its business activities.

The Nikon Basic Environmental Management Policy

Environmental Burden of Business Activities

Nikon Group’s principal environmental loading (for year ended March 31, 2009)

Action Guidelines
1 We will make every effort to promote CO2 emission reduction, reuse and recycling, while encouraging energy and resource conservation, waste reduction

and conscientious waste processing, with the goal of creating an environment-conscious recycling society.
2 We will perform environmental and safety reviews at every stage of planning, development and design, in order to provide products that fully comply with

environmental protection aims.
3 At every stage of production, distribution, use and disposal, we will actively introduce materials and equipment that are effective in protecting the environ-

ment, strive to develop and improve technologies in this area, and work to minimize environmental burdens.
4 We will meet targets for reduction of environmental burdens and use of harmful substances, and continue to improve our environmental management sys-

tem through environmental audits and other means.
5 We will develop and follow a rigorous code of standards, in addition to observing all environmental conservation treaties, national and regional laws and reg-

ulations.
6 We will conduct ongoing education programs to further employee knowledge of environmental issues and promote employee involvement in environmental

activities.
7 We will provide suppliers with guidance and information to promote optimal environmental protection activities.
8 We will participate actively in the environmental protection programs of society at large, and implement information disclosure.

Scope of Data
Nikon Plants: Ohi Plant, Yokohama Plant, Sagamihara Plant, Kumagaya Plant, and Mito Plant
Manufacturing Subsidiaries: Tochigi Nikon, Tochigi Nikon Precision, Mito Nikon Precision, Sendai Nikon, Sendai Nikon Precision, Zao Nikon, Kurobane Nikon, Hikari
Glass (In this report, “major manufacturing subsidiaries in Japan” refer to these eight subsidiaries.)
Note: For electricity figures, Nikon Plants include Nikon Corporation head office. For the PRTR substance figures, Manufacturing Subsidiaries include TNI Industry Nagai

Factory.

� Purpose of the policy
Nikon created the Nikon Basic Environmental Management
Policy in 1992, a basic policy on environmental management
activities that aims to prevent environmental pollution by
using resources efficiently and helping to preserve the global
environment so that it would be able to pass on a sustainable

and healthy environment to future generations. In the year
ended March 31, 2002, we carried out major revisions to our
policy to further our aim of creating a recycling-oriented soci-
ety. An outline of our action guidelines is presented below.

INPUT Nikon
Plants

Manufacturing
Subsidiaries Units

Energy

PRTR
substances

Electricity

Gas

Heavy oil

Kerosene

Water

Xylene

Hexavalent-chromium

Dichloropentafluoropropane

Toluene

Nickel compounds

Barium and its water-soluble
compounds
Hydrogen fluoride and
its water-soluble salts

Boron and its compounds

174,375

6,194

322

0

1,331

0

0

0

0

0

0

0

1.356

102,367

2,965

1,029

40

820

2.431

0.506

3.546

5.618

0.617

43.079

30.727

17.526

MWh

(thousand)
m3

kl

kl

(thousand)
m3

t

t

t

t

t

t

t

t

OUTPUT Nikon
Plants

Manufacturing
Subsidiaries Units

CO2

emissions

PRTR
substances
emissions

Disposal

Electricity

Gas

Heavy oil

Kerosene

Xylene

Hexavalent-chromium

Dichloropentafluoropropane

Toluene

Nickel compounds

Barium and its water-soluble
compounds
Hydrogen fluoride and
its water-soluble salts

Boron and its compounds

Amount of waste generated

Amount recycled

Amount of landfill

74,109

13,393

363

0

0

0

0

0

0

0

0

0.002

3,716

3,673

11

45,143

13,665

2,787

99

0.972

0

3.329

3.860

0

0.030

0.006

0.024

2,438

1,644

685

t-CO2

t-CO2

t-CO2

t-CO2

t

t

t

t

t

t

t

t

t

t

t

30Nikon CSR REPORT 2009

A corporation is like a living organism, functioning within the
global environment. As it grows, it provides products and
services to society and continues to grow, and during this
time it consumes various resources and energy, and generates
numerous types of waste.

As society moves towards a recycling-oriented society that
promotes energy efficiency, the efficient use of resources and
a near-zero level of waste, there is an imminent need for
companies to accurately identify their environmental impact
and develop a higher level of eco-management.

The Nikon Group has countless ongoing activities that ful-

fill this need, including reducing all types of waste and is also
actively implementing proprietary initiatives, like the develop-
ment of Eco-glass, which has a very low environmental
impact. Nikon is currently putting particular focus on reducing
CO2 emissions and combating soil pollution. Nikon is known
for “Trustworthiness and Creativity” and it uses the experi-
ence and technology gained from its long history in becoming
an environmentally harmonious corporation.

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Relationship with the Environment in Business Operations

I N P U T O U T P U T

Development

Design

Procurement

Production

Packaging

Transport

Water

Processing

Disposal

Processing

Disposal

Processing

Disposal

Exhaust
gases

Raw materials

Resources

Chemical
substances

Waste,

etc.

Effluents

CO2 NOx
SOx Others

Phosphorous Oils
Suspended solids
Others

Electricity
Fossil fuels

Energy

Recycling

Durability
Energy-saving

Products

Air

31 Nikon CSR REPORT 2009

Environmental Topics

Environmental Management

Environmental Management System

� Environmental management organization
Nikon Corporation first held the “First Pollution Response
Committee” in 1970, then followed efforts with the
“Pollution Prevention Committee” in 1971 and the
“Environmental Improvement Committee” in 1973. In 1992,
we renamed this committee the “Environmental Committee”
and introduced more practical environmental preservation
activities. In addition, we reorganized our environmental man-
agement system when we created the Nikon Basic
Environmental Management Policy in 1992, and are currently
introducing environmentally friendly activities group-wide led
by the Environmental & Technical Administration Department.

� Utilization of ISO 14001 certification

The Nikon Group’s environmental management activities fol-
low ISO 14001. Currently, we are obtaining integrated certifi-
cation with the goal of boosting efficiency of our business
operation and spreading our environmental action plan
through the entire Group, which is our medium-term goal for
environmental activities (see page 59).

In the year ended March 31, 2009, Nikon TEC—a non-
manufacturing subsidiary—and Hikari Glass (Changzhou)
Optics—an overseas manufacturing base for optical glass—
obtained integrated certification. In addition, the Nikon
Environmental Management Simplified System, consisting of
important elements from ISO 14001, which applies to compa-
nies that generate a low environmental burden, was imple-
mented in Nanjing Nikon and Nikon Engineering.

In the year ending March 31, 2010, Nikon plans to gradu-
ally implement the Nikon Environmental Management
Simplified System in Japan and overseas offices that generate
low environmental impact.

Through these activities, Nikon uses the environmental
management system group-wide, and has introduced envi-
ronmental preservation activities such as reducing greenhouse
gas emissions through reduced energy consumption, effec-
tively using resources (promotion of the 3Rs) and reducing the
use of hazardous chemical substances.

Main achievements for the year ended March 31, 2009
� Nikon TEC and Hikari Glass (Changzhou) Optics obtained ISO

14001 integrated certification.
� Nikon Engineering and Nanjing Nikon introduced the Nikon

Environmental Management Simplified System.

Major target for the year ending March 31, 2010
� Promote the introduction of the Nikon Environmental

Management Simplified System.

Environmental Management Organization (as of April 1, 2009)

Board of Directors

Representative Director, President (CEO and COO)

CSR Committee Business Administration Center

Environmental Committee

Defines practical policies and standards of
achievement for Nikon’s environmental
management
Audits their implementation

Environmental & Technical
Administration Department

Oversees the environmental management
activities of the Nikon Group.

Local Environmental
Subcommittees

Promotion of global environmental
conservation activities and local
environmental improvements

everywhere Nikon does business.

Environmental Accounting
Subcommittee

Responsible for creation and administration of
environmental accounting system

Operating Environmental
Subcommittee

Responsible for promotion and facilitation of local
environmental improvements and global

environmental conservation activities considering
requirements shared by multiple workplaces

Nikon Group Environmental
Subcommittee

Responsible for communication and cooperation
within the Nikon Group regarding relevant

environmental issues and promotion of
environmental conservation

Product Environmental Subcommittee
Responsible for ensuring environmental

compatibility of Nikon products, and investigation
into waste disposal and development of concrete

measures concerning waste disposal

Distribution Environmental
Subcommittee

Responsible for ensuring environmental
compatibility of distribution packaging materials
and their disposal, and development of concrete
measures to secure environmental compatibility

of distribution

Green Procurement Subcommittee
Responsible for developing concrete measures to

tackle issues concerning environmental
friendliness of products procured from suppliers

and suppliers’ environmental initiatives

Head Office

Ohi Plant

Yokohama Plant

Sagamihara Plant

Kumagaya Plant

Mito Plant

Tochigi Nikon Corporation

Tochigi Nikon Precision Co., Ltd.

Mito Nikon Precision Corporation

Sendai Nikon Corporation

Sendai Nikon Precision Co., Ltd.

Zao Nikon Co., Ltd.

Kurobane Nikon Co., Ltd.

Hikari Glass Co., Ltd.

Nikon Instech Co., Ltd.

Nikon Tec Corporation

TNI Industry Nagai Factory

Nikon Imaging (China) Co., Ltd.

Nikon (Thailand) Co., Ltd.

(Chief: President of the Business Administration Center)
(Secretariat for the Environmental Committee)

As these efforts show, Nikon has responded speedily to social
needs as well as to formulated and introduced regulations,
treaties and standards both within and outside of Japan, and
has built internal structures to respond to such needs.

Environmental Education and Awareness Activities

In introducing, maintaining and further developing environ-
mental preservation activities group-wide, Nikon Corporation
asks all employees of the Nikon Group and its business part-
ners to take part in relevant activities, and also offers environ-
mental education and raising environmental awareness.

� Support for obtaining ISO certification
The Nikon Group offers training for and support in obtaining
ISO 14001 and ISO 9001 certification.
Nikon TEC organizes educational courses for internal auditors
working at six plants nationwide with the goal of obtaining ISO
14001 certification. Twenty-five employees have participated in
these courses so far.

32Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

� Promotion of Environmental Management and
Measures

Nikon Group companies employ training systems designed for
each job level, group, plant and department in a bid to boost
the level of all employees.

� Various Awareness Activities
Nikon Corporation also conducts educational activities involv-
ing employees’ families with the goal of providing information
to employees, systematically implementing measures, raising
awareness and interest, and comprehensively abiding by
waste separation standards. One such activity is the hosting of
seminars during Environment Month. Employees at all levels—
not just those in charge of environmental preservation—were
invited to attend these seminars in order to deepen their
understanding of global
warming, measures to
counter global warming,
and regulations on chemi-
cal substances.

� Specialized Environmental Education
To give each employee the knowledge and skills necessary to
individually engage in environment-related tasks, Nikon
Group companies in Japan attempt to raise the employees’
level of expertise by encouraging employees to take special-
ized courses within and outside of the Group. At the Mito
Plant, employees in charge of construction as well as EMS
promoters in each department took part in an industrial waste
risk management seminar hosted by intermediary treatment
firms. Participants reconfirmed how the actual industrial
waste released from the
plant is finally disposed of
and recycled and re-
affirmed the importance
of systematically separat-
ing industrial waste.

Environment Month seminar

The intermediary processing factory
employees visited

� Implementing a Campaign to Prevent Global Warming
The Nikon Group implemented a campaign to prevent global
warming throughout the year ended March 31, 2009. As part
of the campaign, nine domestic and overseas group compa-
nies and all Nikon plants conducted a caravan seminar that
offers easy explanations on the problem of global warming
and Nikon’s efforts including the Global Warming Prevention
Project. In addition, Nikon created a pamphlet called “The
Happa-chan Story” (“Happa” means “leaf” in Japanese) that
offers simple explanations on how global warming is caused
and how to combat global warming on a daily basis. Nikon
distributed the pamphlet to employees and their families once
a month over the intranet. Educational efforts to raise
employee awareness
were conducted within
and outside of Japan. For
example, Nikon Imaging
(China) translated this
pamphlet into Chinese
and posted the contents
on the company’s bulletin
board.

Employees reading pamphlets on prevent-
ing global warming on the bulletin board

Left: The pamphlet on
preventing global
warming

Right: A mascot for
Nikon’s environ-
mental-awareness
activities, Happa-
chan

To Raise Employee Environmental Awareness

We created a mascot for Nikon’s environmental-awareness
activities, based on a leaf design, Happa-chan, in order to
encourage employees to get involved in environmental activi-
ties. Just as a pile of small leaves can make a mountain, if all
employees work together we can become a huge force for
combating global warming. This is how we felt as we created
the character. We will continue environmental awareness activi-
ties that employees can enjoy and take an interest in.

Voice

Masako Maeda
Environmental Administration Section

Environmental & Technical
Administration Department

Business Administration Center
Nikon Corporation

33 Nikon CSR REPORT 2009

Environmental Topics

Environmental Management

Environmental Action Plan

The Nikon Group evaluates its efforts against its annual
Environmental Targets. Issues are then detected, and revisions
are made to overcome those issues. In addition, every year the
Environmental Committee devises a new three-year plan
called the Nikon Environmental Action Plan (consisting of
environmental goals) and Environmental Targets, which are
both implemented group-wide.

The table below details the Nikon Environmental Action
Plan 2008 (three-year plan), listing the Environmental Targets
set for the year ended March 31, 2009 (first year of the plan).
To the right of each target can be found the achievements for
the year and Nikon’s self-evaluation.

� Year ended March 31, 2009 (results)
In the fiscal year ended March 31, 2009, Nikon promoted its
Global Warming Prevention Project launched in October
2007, and implemented the measures necessary for the
Group (see page 7).

Nikon also strengthened its measures to meet global regu-
lations on chemical substances such as Europe’s REACH.

Nikon Environmental Action Plan 2008

Pr
o

d
u

ct
en

vi
ro

n
m

en
t

W
or

kp
la

ce
en

vi
ro

nm
en

t
O

th
er

s

Results for the year ended March 31, 2009Environmental targets for the year ended March 31, 2009Theme Evaluation See
page

Energy conservation
(prevention of global
warming)

Reduction in use of
hazardous chemical
substances, etc.

Control of chemical
substances

Green procurement

Distribution

Energy conservation
(prevention of global
warming)

Waste reduction

Environmental Management
System (EMS)

Life Cycle Assessment
(LCA)

[Energy efficiency]
� 30% or more improvement in overall energy efficiency of new products,

compared to existing products.

[Eco-glass usage]
� Maintain 100% use of Eco-glass in new optical designs for consumer products

and 98% or more for industrial products; 98% or more of material shipped by
optical glass division.

[Lead-free solder]
� 100% for all new electronic circuit boards for small products (cameras,

microscopes, surveying instruments, etc.), and 90% or more for large products
(steppers, scanners,etc.), both targets to be met from year ended March 31,
2008.

[Hexavalent-chromium, lead, cadmium, mercury, PBB, PBDE, PVC]
� Continue compliance with RoHS Directive.

Maintain and improve management system.
� Systematically manage the use of hexavalent-chromium in surface-treatment

processes for consumer products.
Abolish the use of hexavalent-chromium from newly-designed parts used for
industrial products.

[Ozone layer-depleting substances]
� Completely eliminate the use of HCFC as a refrigerant in IC and LCD steppers/

scanners shipped.

[Control of chemical substances in products]
Determined the policy and prepared a management system.

[Reduction in use of hazardous chemical substances]
� Maintain and update green procurement for consumer products and expand

green procurement for industrial products.
[Application of Nikon Green Procurement Standards]
� Maintain and update the application of Nikon Green Procurement Standards.

� Investigate and audit environmental conservation systems.

[Reduction in CO2 emissions from physical distribution in Japan]
� Reduce CO2 emissions per net sales by 8% or more compared to year ended

March 31, 2007.

[Reduction in greenhouse gas emissions (energy-based CO2)]
� Nikon Corporation and its major manufacturing subsidiaries in Japan will

reduce their CO2 emissions to a total of less than 131,000 tons.
� Reduce CO2 emissions per net sales by 5% at two Asian manufacturing

subsidiaries compared to the year ended March 31, 2006 to a total of less than
67,000 tons.*

[Zero-emission system]
� Consider creating a system at two Asian manufacturing subsidiaries.
[Reduction of mass-volume waste such as paper, sludge, effluent, metal and glass]
� Reduction of 10% compared to year ended March 31, 2006 within Nikon

Corporation and its manufacturing subsidiaries in Japan.

[ISO 14001 integrated certification]
� Expand integrated certification.

[Introduction of LCA]
� Establish the LCA trial method.

More than 42% (57%) improvement in simple average
improvement of all new models, 30% or more improvement
for 56% (67%) of models

Consumer products: 100% (100%)
Industrial products: 97.4% (99.4%)
Materials shipped: 99.2% (98.5%)

Small products: 100% (100%)
Large products: 96% (97%)

Achieved continued compliance, maintained and improved
management systems.
Established usage standards for the process and abolished its
use in newly-designed parts for industrial products.

Abolished in April 2008.

Progressed in preparations to meet REACH Regulation.

Continued for consumer producuts; gauged use for major
industrial products.

Maintained Nikon Green Procurement Standards and created a
system for updating to version 3.1.
Established the audit method for environmental conservation
systems and continued to investigate them.

7.1% reduction

Total CO2 emission volume : 127,000 tons

Reduction of 6% per net sales compared to year ended
March 31, 2006
Total CO2 emission volume: 66,000 tons

Established policies for zero-emission system.

11% reduction

Added three new districts to the integrated certification.
Installed simplified EMS at two sites.

Completed establishment of the LCA trial method.

○

△

○

○

○

○

○

○

○

○

△

○

○

○

○

○

○

P9–11

P9–12

P9–11
P36

P9

P36

P53–54

P38

P39

P40

P31

P35

Notes: In the column headed “Results for the year ended March 31, 2009,” the data in parentheses are results through the year ended March 31, 2008.
The symbol “○” indicates adequate progress; “△” means that some progress was made; and “×” represents a significant gap between the target and actual per-
formance. (Nikon’s self-evaluation)

*In the CSR Report 2008, “80,000 tons of CO2” appears, but this has since been changed due to a change made to estimated net sales.

34Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

� Year ending March 31, 2010 (targets)
In the year ending March 31, 2010, the Nikon Group will
introduce more activities related to the Global Warming
Prevention Project and work to reduce greenhouse gas emis-
sions group-wide.

In product development, Nikon will promote further energy
saving through power-consumption efficiency, and respond

Nikon Environmental Action Plan 2009

Pr
o

d
u

ct
en

vi
ro

n
m

en
t

W
o

rk
p

la
ce

O
th

er
s

Targets for the year ending March 31, 2010Mid-term environmental targetsTheme

Energy conservation (prevention of
global warming)

Reduction in use of hazardous
chemical substances, etc.

Control of chemical substances

Green procurement

Distribution

Energy conservation
(prevention of global warming)

Waste reduction

Environmental Management
System (EMS)

Life Cycle Assessment (LCA)

[Energy efficiency]
� In new products released in the year ending March 31, 2012, boost energy efficiency

during use by more than 20% compared with existing products.

[Eco-glass usage]
� Maintain 100% use of Eco-glass in new optical designs for consumer products and

98% or more for industrial products; 98% or more (by mass) of material shipped by
optical glass division.

[Hexavalent-chromium, lead, cadmium, mercury, PBB, PBDE, PVC]
� Continue compliance with RoHS Directive.

Maintain and improve management system.

[Hexavalent-chromium for surface-treatment]
� Systematically manage the process in consumer products.
� Abolish the substance for new designs in industrial products.

[Control of chemical substances in products]
� Maintain and improve management system.

[Reduction in use of hazardous chemical substances]
� Maintain and update green procurement for consumer products.

Expand use for industrial products.

[Application of Nikon Green Procurement Standards (procured goods)]
� Maintain and update application of Nikon Green Procurement Standards.

� Continue to investigate and audit environmental conservation systems.

[Reduction in CO2 emissions from physical distribution in Japan]
Reduce CO2 emissions per net sales by 20% or more compared to year ended March 31,
2007.

[Reduction in greenhouse gas emissions (energy-based CO2)]
� Reduce total CO2 emissions by Nikon Corporation and major manufacturing

subsidiaries in Japan to less than 126,000 tons.
� Reduce CO2 emissions by 20% per net sales (compared to year ended March 31, 2006)

at two Asian manufacturing subsidiaries (total CO2 emissions: 98,000 tons).

[Zero-emission system]
� Maintain the system at Nikon Corporation and major manufacturing subsidiaries in

Japan, establish the system at two Asian manufacturing subsidiaries.

[Waste Reduction]
� Reduce waste at Nikon Corporation and manufacturing subsidiaries in Japan by 25%

compared to the year ended March 31, 2006.

[ISO 14001 integrated certification]
� Expand/maintain integrated certification.

[Gauge environmental burden using LCA]
� Use as indicators for reducing environmental burden in various workplace-related activities.

30% or more improvement

Consumer products: 100%
Industrial products: 98% or more
Materials shipped: 98% or more

Continue compliance and maintain and improve the management
system.

Systematically manage the process in consumer products.
Abolish the substance for new designs in industrial products.

Enhance management system.

Maintain and update green procurement for consumer products.
Expand use for industrial products.

Maintain and update application of Nikon Green Procurement
Standards.
Continue to investigate and audit environmental conservation systems.

Reduction of 15% or more

Total CO2 emissions of 123,000 tons or less

Reduce CO2 emissions by 10% per net sales (total CO2 emissions:
66,000 tons).

Prepare to establish systems at two Asian manufacturing
subsidiaries.

Reduction of 20%

Expand number of integrated certification business establishments.

Test the collection of data from workplace-related activities.

Note: Mid-term environmental targets are for the year ending March 31, 2012, unless specified otherwise.

steadily to global regulations on chemical substances by
enhancing a system for managing chemical substances. In
addition, the Nikon Group will make efforts in other business
activities such as expanding green procurement and obtain-
ing additional ISO 14001 integrated certification in an effort
to reduce environmental burden.

35 Nikon CSR REPORT 2009

Environmental Topics

Product-related Activities

To promote environmental friendliness throughout a product’s life cycle, Nikon has introduced Nikon Product
Assessment for the development and design of all products and is making efforts to reuse and recycle used
products and reduce the environmental burden in packaging and physical distribution.

Eco-friendly Product Development

� Environmentally friendly Product Development System
The Nikon Group developed an original system for managing
environmentally friendly product designs. In operating this
system, the Group has continuously strengthened the con-
tents of the Nikon Environmental Action Plan and Nikon
Product Assessment (details below).

Under this system, the Nikon Group is significantly improv-
ing energy efficiency in various products. In addition, Nikon
continues to produce higher levels of environmentally friendly
products through a reduction of resources, maximum applica-
tion of Eco-glass, lead-free solder and plating techniques that
are free of hexavalent-chromium and significant reductions in
other hazardous substances.

By March 31, 2006, the Nikon Group had completed
preparations to comply with EU’s RoHS Directive*.

Features of the Nikon Product Assessment System
� In a bid to stay ahead of environmental regulations and deteriorating

global environmental problems, Nikon sets its own standards with its
products property in mind. The details are determined after ongoing
debates between product developers, material engineers and other
experts.

� Makes product assessment mandatory in design reviews and related
phases of product development, with procedures and standards clearly
defined

� Requires continuous improvement in assessment scores from one model
to the next

� Supports designers by offering relevant documentation and references,
as well as an environmental database of information relating to materi-
als (Eco-glass, plastics, metals, surface-treatment materials, bonding
agents, etc.)

� Ongoing reductions in product mass, volume, and part counts
� Assessment and improvement of energy consumption based on Nikon’s

Energy Efficiency formula (product functionality/power consumed)
� Pursuit of extended product life and simpler repair procedures
� Reduction in the amount of waste generated from consumables; appro-

priate guidance on waste processing for customers
� Simplified recycling procedures (simpler separation of plastics from met-

als, content marking/explanation and simpler removal of rechargeable
batteries)

� Complete elimination and reduction of hazardous substances (heavy
metals, designated brominated flame retardants, PVC and ozone-layer-
depleting substances, etc. contained in metals, plastics, cables, electron-
ic parts and other various materials)

� Use of optical glass free of lead and arsenic (see page 12)
� Use of lead-free solder on electronic circuit boards (see page 36)
� Adoption of surface-treatment technologies free of hexavalent-chromi-

um (see page 36)
� Strict observance of environmental laws and regulations (battery regula-

tions, RoHS Directive, etc.)
� Overall assessment (overall assessment score, comments on evaluation,

etc.)

*RoHS Directive: Applies to an extensive range of electrical and electronic
products sold in Europe. In principle, the Directive prohibits the sale of prod-
ucts containing hexavalent-chromium, lead, cadmium, mercury, PBB and
PBDE in European markets, except in specific cases where there are no feasi-
ble alternatives. The Directive has been in force since July 2006.

Management system flow for
eco-friendly product design

N
ik

o
n

En

vi
ro

n
m

en
ta

l
A

ct
io

n
 P

la
n

Ev
al

u
at

io
n

 o
f

en
vi

ro
n

m
en

ta
l

as
p

ec
ts

 o
f

ex
is

ti
n

g
 p

ro
d

u
ct

s
(A

ss
es

s
p

re
se

n
t

st
at

u
s)

En
vi

ro
n

m
en

ta
l t

ar
g

et
s

fo
r

ea
ch

 p
ro

d
u

ct
Pl

an
 t

o
 a

ch
ie

ve
 t

ar
g

et
s

N
ik

o
n

 P
ro

d
u

ct
 A

ss
es

sm
en

t

D
ev

el
o

p
m

en
t

an
d

 d
es

ig
n

D
es

ig
n

 r
ev

ie
w

C
o

n
fe

r
to

 d
et

er
m

in
e

p
ro

d
u

ct
 c

o
m

m
er

ci
al

iz
at

io
n

Implementation of Nikon Product Assessment

Assessment points are added if the environmental friendliness
of a product improves compared with existing products, while
points are subtracted if the environmental friendliness of a
product deteriorates. The point scale ranges from -100 to
+100.

Over the 14 years from the year ended March 31, 1996 to
the year ended March 31, 2009, Nikon performed a cumula-
tive 908 assessments under this program. Products received
an average total score of +29.5 points. The average score for
the past six years, during which the assessment standards
have been significantly enhanced, was a high +49.8 points.

This assessment confirms the significant progress Nikon is
making in environmental friendliness.

� Nikon Product Assessment System
To minimize the adverse environmental effects of its products
throughout their life cycles, Nikon formulated its own product
assessment system in 1995. The system quantifies improve-
ments in eco-friendliness for products under development.
That same year, Nikon Product Assessment was introduced
for all products under development and design in a bid to
develop products with significantly less environmental impact.

Nikon has been adding evaluation categories and tighten-
ing standards since 1995, and now uses version 8 of the sys-
tem with reinforced criteria related to hazardous substances
as well as the efficient use of resources and energy. As a
result, Nikon has further improved assessment points and
made significant progress in the development and design
departments.

Main achievement for the year ended March 31, 2009
� Conducted 87 product assessments, with an average total score of

+58.2 points.

36Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Implementing Product Assessments

(Number of assessments) (Points)

’96/3 ’97/3 ’98/3 ’99/3 ’00/3 ’01/3 ’02/3 ’03/3 ’04/3 ’05/3 ’06/3 ’07/3 ’09/3’08/3
(Year/month)

Average total pointsNumber of assessments

0

20

40

60

80

100

120

-100.0

-80.0

-60.0

-40.0

-20.0

0.0

20.0

40.0

60.0

80.0

100.0

23

25.6

56

14.3

54

21.2

44

17.6 74

9.4

42

23.5

97

11.1

104

1.3

35

44.3

69

34.6

71

47.3
89

63

87

50.9
58.256.8

Reducing Hazardous Substances in Products

As part of Nikon’s technical efforts to reduce hazardous sub-
stances in its products, we make use of lead-free soldering
technologies and surface treatment technologies that do not
use heavy metals such as hexavalent-chromium. In addition,
we are introducing chemical analysis techniques for use by
the Quality Assurance Department.

� Full-scale adoption of lead-free solder
Under the leadership of the Yokohama Plant and Sendai
Nikon, the Nikon Group has established a system for employ-
ing lead-free solder. The system involves not only Nikon’s
product development and manufacturing technology depart-
ments, but also group companies and business partners.

Nikon’s in-house training and technical certification system
for the training of staff in the techniques of manual soldering
now includes a course on lead-free soldering procedures to
help employees master the new technology. By the year
ended March 31, 2009, over 950 instructors and certified

Lead-free flow furnace
An example of lead-free items:
High speed serial interface board
employed for the latest IC steppers
and scanners

Main achievements for the year ended March 31, 2009
� Maintained 100% lead-free electronic circuit boards in all newly-

released consumer products.
� Achieved lead-free assembly in 97% of all newly-designed elec-

tronic circuit boards of industrial products.
� Trained a cumulative total of 950 or more instructors and certified

workers in lead-free soldering processes.

workers have been trained in lead-free soldering, both in
Japan and at overseas production subsidiaries.

Furthermore, the types of lead-free solders have been uni-
fied to industry-standard “tin-silver-copper”.

Application of lead-free solder to Nikon products
The use of lead-free solder is being implemented under the
Environmental Action Plan (see page 33). Progress has been
rapid: in the year ended March 31, 2009, Nikon used 100%
lead-free solder for the electronic circuit boards in all of its
new consumer products, including the D700 digital SLR cam-
era. The use of lead-free solder is also being aggressively pro-
moted for our industrial products (steppers and scanners,
microscopes, surveying instruments, etc.), and in the year
ended March 31, 2009, 97% of all newly-designed boards
were soldered with lead-free materials.

� Use of hexavalent-chromium-free technology in
surface treatment processes

The Yokohama Plant’s surface treatment department reviewed
its technology and process used for chromate treatment and
chrome plating, and abolished the use of the extremely haz-
ardous hexavalent-chromium at the end of 2004.

Using the progressive results and experiences gained
through such activities, Nikon is actively employing hexava-
lent-chromium-free technology in the surface treatment of all
Nikon products.

Surface treatment processes pose a wide range of difficult
issues due to the many types of surface treatments used, such
as painting, plating and chemical conversion, on a wide range
of components in a variety of working conditions. Therefore,
strict technical standards were also employed for lead, cadmi-
um and mercury, and the company is working to completely
eliminate the use of heavy metals. In the year ended March 31,
2009, processes were systematically managed for this reason.

� Chemical analysis techniques used by the Quality
Assurance Department

The Nikon Group plans to abolish the use of hexavalent-
chromium, lead, cadmium, mercury, PBB, PBDE, PVC and other
hazardous chemical substances in our products as much as
technically possible. Nikon products consist of materials and
components procured from manufacturers and trading compa-
nies located worldwide, which are then processed and assem-
bled by many manufacturers through a complex supply chain.
To completely eliminate hazardous substances from such a
complex manufacturing process, it is essential to confirm the
situation through a green procurement system (see page 54)
and a chemical analysis of procured materials. Therefore, Nikon
has introduced chemical analysis techniques to be carried out
by the Quality Assurance Department at major stages in the
production process for all types of products. Nikon also trained
a large number of technicians in the use of analytical tech-
niques and related know-how to prevent hazardous chemical
substances from leaking into Nikon products.

37 Nikon CSR REPORT 2009

Environmental Topics

Product-related Activities

Reuse and Recycling of Used Products

Nikon, which supplies its products worldwide, is working tire-
lessly to reduce the total environmental impact of its products
and services through the reuse and recycling of used prod-
ucts.

� Sales of refurbished steppers and scanners
In the year ended March 31, 2001, Nikon launched a service
for collecting used steppers and scanners from customers,
reconditioning them, replacing parts, reconfiguring them, and
installing them for new customers in Japan and overseas. This
exemplifies Nikon’s willingness and capability to reuse its own
products and reflects the company’s ability to simultaneously
contribute to the environment and satisfy customers. Nikon
has steadily strengthened this system and expanded business.

As a result, Nikon shipped 17 steppers and scanners in the
year ended March 31, 2009, bringing the cumulative total to
224. In order to improve efficiency in the recycling and recon-
figuration stages, Nikon has been promoting standardization
and boosted efficiency in improving or altering tools, facilities,
and processes and has built a system for dealing with techni-
cal problems.

Sales volume of Nikon refurbished steppers
and scanners

(Units)

’01/3 ’02/3 ’03/3 ’04/3 ’05/3 ’06/3 ’07/3 ’08/3 ’09/3
(Year/month)

Cumulative totalAnnual shipments

0

50

100

150

200

250

7
7

21
33

79

138

167
189

224
207

14

46
59

29
1822 17

12

� Battery recycling
Nikon Corporation has been cooperating with the JBRC*
(Japan Battery Recycling Center) and other partner firms to
collect and recycle used rechargeable batteries for Nikon digi-
tal cameras and other products in Japan.

� Recycling of used Nikon products
Under the WEEE Directive*, European countries have been
enacting their own laws and establishing systems for the col-
lection and recycling of used electronic products. Following
this trend, the Nikon Group—led by a subsidiary in the
Netherlands—has been preparing nation-specific measures to
meet collection and recycling obligations for digital cameras
and other Nikon products.

By the year ended March 31, 2009, Nikon had established
a collection and recycling system where subsidiaries are regis-
tered with collection organizations in more than 25 countries.
Nikon’s local sales companies and others shouldered a total of
more than 16 million yen in the year ended March 31, 2009,
for the collection of Nikon products in European nations. This
figure includes only the costs that are officially recognized by
Nikon. The Nikon Group is keenly aware of the importance of
collecting and recycling used products and plans to continue
taking appropriate measures in the future.

NSR-2205i 12D
(released in 1996)
Highly popular in
secondhand markets

*JBRC: A general incorporated association that promotes recycling of com-
pact rechargeable batteries in Japan based on the Law for Promotion of
Effective Utilization of Resources

*WEEE Directive: A Directive on Waste Electrical and
Electronic Equipment established by the EU, requiring
manufacturers to collect and recycle used electrical
and electronic products from August 2005.

EU recycling mark

Main achievement for the year ended March 31, 2009
� Shipped 17 refurbished steppers and scanners (cumulative 224 units)

38Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Packaging Measures

Improving Physical Distribution in Japan

To combat global warming, there is an immediate need to
reduce CO2 emission volumes associated with physical distri-
bution. The Nikon Group is striving to identify distribution
routes for its major manufacturing subsidiaries in Japan to
obtain numerical figures for its distribution volume and accu-
rately measure the amount of CO2 emissions released.

� Improving driving by using digital tachometers
Nikon Business Service, which is in charge of the Nikon
Group’s physical distribution, installed digital tachometers on
all large-cargo vehicles it owns. It aims to further improve effi-
ciency as well as drivers’ safety awareness by recording, man-
aging and assessing each vehicle’s distribution routes, arrival
and departure times, maximum speed on ordinary roads and
express ways, number of times a vehicle makes a sudden
start, sudden stop, and sudden acceleration, and the length
of time drivers take for breaks. In addition, Nikon Business
Service conducts training on eco-friendly driving methods and
environmental awareness activities for outsourcing transporta-
tion firms.

� Promoting idling stop
When transporting IC steppers and scanners and other
devices, strict control of the cargo room temperature is neces-
sary. Conventional vehicles needed to keep their engines run-
ning while stopped in order to keep heating, ventilating, and
air conditioning (HVAC) equipment running. Nikon has now
become able to stop the idling of transport vehicles because
of a new system in which the HVAC equipment is powered by
an external source from within the Nikon plant compound.

Nikon Corporation devised its Environmental Policy Regarding
Packaging Materials in May 1998 (revised in June 2000) to
reduce the amount of packaging for its products. Based on this
policy, Nikon has been engaging in various efforts to boost the
loading efficiency of physical distribution. Packaging can be
further downsized by reviewing the size of product boxes that
can be efficiently loaded onto delivery trucks, making user
manuals less bulky, and switching from conventional containers
to pallets to eliminate the need for outer packaging.

In addition, Nikon strives to use recycled resources effi-
ciently. For example, the company employs a type of insertion
packaging that enables the cushioning material and card-
board box to be easily separated, and uses molded pulp for
cushioning in the packaging of some products.

Natural-gas-fueled bus at
Kumagaya Plant

� Implementing modal shifts
The Instruments Company is shifting from truck deliveries to
railway transport, which causes lower environmental impact.
Currently, we are gradually shifting to environmentally friend-
ly modes of transportation for as many goods as possible. In
the future, we plan to actively engage in modal shifts with
orders that meet conditions.

� Low-pollution vehicles
Three natural-gas-fueled buses were introduced at the
Kumagaya Plant as commuter buses in a bid to reduce CO2

emissions.
Additionally, a phased plan has been established to replace

the trucks operated by Nikon Business Services Co., Ltd. with
vehicles offering low fuel consumption.

Externally powered
vehicle

Main achievements for the year ended March 31, 2009
� Nikon Group’s CO2 emission volume from physical distribution in

Japan fell to 2,389 tons.
� Installed digital tachometer.
� Conducted training on eco-friendly driving.
� Started modal shift.
� Conducted environmental awareness activities for transport com-

panies working for Nikon.

Major target for the year ending March 31, 2010
� Reduced CO2 emissions per net sale by more than 15% compared

to the year ended March 31, 2007.

39 Nikon CSR REPORT 2009

Environmental Topics

Workplace-related Activities

To prevent global warming and move towards a resource-recycling society, the Nikon Group is striving to
ensure that each business unit systematically saves energy, recycles waste and protects the local environment.

Energy Saving

Global warming is mainly caused by the surge in CO2 emis-
sions resulting from the combustion of fossil fuels. To reduce
CO2 emissions, the Nikon Group has been continuing efforts
especially through the promotion of energy-saving methods
that scale back volumes of CO2.

The main measures include boosting the efficiency of
HVAC equipment, switching to more efficient lighting equip-
ment, improving production processes, and applying stricter
controls for the use of lighting and office equipment. In addi-
tion, we are devising measures that make use of natural ener-
gy sources.

� Installing high-efficiency equipment and using natural
energy sources (see page 13)

Sendai Nikon installed a cogeneration system and—combined
with highly efficient equipment—has achieved significant
energy-saving results.

Nikon believes that the
use of natural energy
sources is an important
effort in future energy-sav-
ing measures. Since the
year ended March 2007,
the Yokohama Plant has
been taking part in a
Yokohama City project to
generate electricity using a
wind turbine. In addition,
the Kumagaya Plant plans
to install a solar-energy
power generation system in
the second half of 2009.

� Preventing leakage of compressed air
When compressed air leaks from air guns used to remove
dust during the production process, compressors constantly
operate to maintain the pressure, and this consumes electrici-
ty. According to some estimates, a total of roughly 0.5 tons of
CO2 can be released annually from these often-overlooked
small leakages. To avoid this unnecessary release of CO2, the
Kumagaya Plant identifies leaks using a device that detects
leaks from their sound, and repairs each leak in a bid to
reduce unnecessary energy consumption as much as possible.

Inspection of air leakages

In-house posters encouraging employees to save energy

� Reducing stand-by power of computers
If they are plugged in, computers still consume energy (stand-
by power) when powered off. In addition, computers consume
power unnecessarily when employees leave their desks for an
extended period of time leaving their computers switched on.
To reduce the consumption of this stand-by power, the Nikon
Group employs various measures such as requiring all employ-
ees to unplug their computers after work and adjust the
power management settings on their computers.

Hama-Wing
(Yokohama City wind power plant)

Main achievements for the year ended March 31, 2009
� Nikon Corporation and its manufacturing subsidiaries in Japan

released a total of 127,000 tons of CO2, compared with the target
of keeping CO2 emissions to less than 131,000 tons (96% com-
pared with the year ended March 2006).

� Two Asian manufacturing subsidiaries reduced CO2 emission vol-
umes per net sales by 6% compared with the goal of a 5% reduc-
tion over the year ended March 31, 2006. The two subsidiaries
released a total of 66,000 tons of CO2, compared with the target
of less than 67,000 tons.

Energy-saving measures for the year ending March 31, 2010
� Promote upgrading of old refrigeration equipment.
� Improve compressed air supply systems.
� Improve clean room operation.
� Switch energy sources (heavy oil → gas → electricity).
� Actively introduce high-efficiency equipment (HVAC systems, power sys-

tems, etc.).
� Ensure high efficiency of utilities and production facilities.
� Integrate/abolish electrical facilities.
� Improve quality control efficiency (production line improvement activities).
� Make use of natural energy sources.
� Expand a visualization of power consumption.
� Conduct awareness activities.

Toward Zero Emission

Starting from the year ended March 2009, the Nikon Group
has introduced level-specific indicators to further define zero
emission. (Until now, the definition was “final (landfill) dispos-
al amounting to less than 1% of the total waste volume.”)

Level 1: Final (landfill) disposal rate - less than 1%
Level 2: Final (landfill) disposal rate - less than 5%
Level 3: Final (landfill) disposal rate - less than 10%
Level 4: Final (landfill) disposal rate - less than 20%

Based on this definition, 12 business establishments includ-
ing Nikon Corporation and its manufacturing subsidiaries in
Japan (excluding Hikari Glass and TNI Industry) have achieved
level 1 zero emission system (see page 61).

� Progress at Nikon Corporation
The total amount of waste generated by Nikon Corporation
increased by 17.9% year-on-year for the year ended March
31, 2009, despite a decline in production. However, the
resource-recycling rate stood at 98.8%, while the final (land-
fill) disposal rate improved to 0.30%, enabling Nikon
Corporation to maintain its level 1 zero emission system (see
page 61).

The Sagamihara Plant was able to make the following
improvements in cost reductions and resource-recycling.
� After vapor deposition processing of lenses, the plant had

been discarding used deposition materials and tools. But it
implemented returning the materials and tools to the manu-
facturers for reuse.

� Instead of discarding used semiconductor parts, the plant
switched to selling the parts to recycling companies.

� Progress at major manufacturing subsidiaries in Japan
Nikon’s major manufacturing subsidiaries in Japan reduced
the total amount of waste they generated by 10.9% year-on-
year for the year ended March 31, 2009, helped by a decline
in production. The resource-recycling rate stood at 67.4%

40Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

After processing: Roadbed
materials (after being out-
sourced to a waste service
company)

Before processing: Eco-glass
(harmless) (Hikari Glass Akita
Plant)

while the final (landfill) disposal rate improved to 28.1%,
meaning that seven major manufacturing subsidiaries in
Japan, excluding Hikari Glass, maintained their level 1 zero
emission system (see page 61). In addition, the Hikari Glass
Akita Plant separates Eco-glass (harmless) from the vast
amounts of discarded glass, and outsources the processing to
waste service companies that make products (for use as
roadbed materials, etc.) out of used glass. This enables Hikari
Glass Akita Plant to minimize cost increases while recycling
resources.

� Preventing pollution of the air and water
To help preserve air and water quality, the Nikon Group not
only abides by applicable laws and regulations, but also estab-
lished its own independent plant standards for management.
Specifically, each plant regularly measures pollutants released
into the air and water, and inspects equipment such as boilers
and waste water processing systems periodically to ensure
safety (see pages 62-67).

In addition, the Mito Plant switched the fuel used to power
its three existing boilers from heavy oil to liquefied petroleum
gas (LPG) in order to reduce CO2 emissions. This eliminated
the release of sulfur oxides (SOx), which is a pollutant, and
also reduced emissions of dust and nitrogen oxides (NOx).

� Protecting water resources
Nikon’s manufacturing subsidiaries are expanding their busi-
nesses and transforming business structures. Since the year
ended March 31, 1999, when the Environmental
Management System was introduced, the Nikon Group has
been promoting the reuse of water used in production
processes, and all employees have been urged to conserve
water to hold back increases in water consumption (see page
67). Examples of these measures can be seen at the Nikon Ohi
West Building. Stored rainwater is used for flushing toilets. Air
cooling has replaced water cooling for HVAC equipment.
Smaller dishwashers in the canteen kitchen conserve water
compared with existing machines. The waste water process-
ing facilities have been renovated to cut water usage. And
water-saving tap plugs have been installed to also cut down
on water usage.

Main achievements for the year ended March 31, 2009
� Maintained level 1 zero emission system (Nikon Corporation and

its major manufacturing subsidiaries in Japan, excluding Hikari
Glass).

� Decided to establish zero emission system (two Asian manufactur-
ing subsidiaries).

� Reduced mass-volume waste by 11%, exceeding the goal of a
10% reduction over the year ended March 31, 2006 (Nikon
Corporation and its major manufacturing subsidiaries in Japan,
excluding Hikari Glass).

Major targets for the year ending March 31, 2010
� Maintain level 1 zero emission system (Nikon Corporation and its

major manufacturing subsidiaries in Japan, excluding Hikari Glass).
� Prepare to establish zero emission system (two Asian manufactur-

ing subsidiaries).
� Reduce waste by 20% compared with the year ended March 31,

2006 (Nikon Corporation and its major manufacturing subsidiaries
in Japan, excluding Hikari Glass).

Preventing Air/Water Pollution and
Protecting Water Resources

41 Nikon CSR REPORT 2009

Environmental Topics

Workplace-related Activities

Control and Reduction of Chemical Substances in Manufacturing

The Nikon Group performs chemical substance control at
every stage of the product lifecycle, from product purchase
through use and disposal, to prevent pollution caused by
these chemical substances.

When first purchasing a new chemical substance, Nikon
Corporation obtains a Material Safety Data Sheet (MSDS) for
the item, and assesses the potential dangers of its use in the
workplace. Actions taken based on these assessment results are
first reviewed. Nikon’s Environment, Safety and Health Section
then reconfirms the measures from its expert perspective.

In addition, the Ohi Plant’s Data Center centrally manages
the registration, updating and storing of MSDS data. This data
is also available through the Nikon intranet.

The Nikon Group places especially strict controls on chemi-
cal substances with higher environmental loading so as to
reduce the use of these substances. By pursuing research on
alternative substances, the company continually strives to
reduce the risk of chemical contamination to as close to zero
as possible.

Underground Water Inspection at Mito Nikon Precision
In order to acknowledge the environmental burden caused by
volatile organic compounds used in the past, Mito Nikon
Precision conducted an inspection of underground water
within the main factory’s complex between June and July of
2008. As a result, the company detected trichloroethylene at
a level exceeding the guidelines (1.8 times the standard) as
well as hexavalent-chromium (4.8 times the standard) at sev-
eral inspection spots. These substances are believed to have
resulted from the cleansing of machine processing parts as
well as surface-treatment processing that Mito Nikon
Precision had been engaged in while manufacturing cameras
since its founding in 1968.

On September 19, 2008, Mito Nikon Precision reported its
findings to the Ibaraki Prefectural Government and the Naka

City Government. In addition, the company has been con-
ducting research to determine the exact cause of the chemical
substances as well as their effects on the surrounding environ-
ment and pollutant elimination methods. On Feb. 19, 2009,
the company submitted to the Ibaraki Prefectural Government
and the Naka City Government a Contamination Elimination
Measures Plan which complies with the Soil Contamination
Countermeasures Act. It then conducted a briefing for local
residents on Feb. 26 and began working on countermeasures.
Nikon plans to continue implementing water purification
measures by pumping underground water from the factory
compounds, and by implementing measures that follow the
relevant ordinances so as to prevent adverse affects on the
surrounding environment.

Progress Report on Soil Contamination Remediation at the Ohi Plant
In 2007, when some superannuated factory buildings were
demolished at Nikon’s Ohi Plant to make way for the con-
struction of new ones, a soil contamination survey was con-
ducted in accordance with the Tokyo Metropolitan Ordinance
on Environmental Preservation. During this survey conducted
between January 10 and April 13, 2007 high levels of a desig-
nated hazardous substance were detected on part of the site;
specifically, hexavalent-chromium was present at up to 3,600
times the guideline concentration, although the affected area
was limited and inside a building. Also, trichloroethylene was
detected at a level 1.8 times that of the guideline value; this

was around a groundwater inspection hole that had been
bored near the perimeter of the Ohi Plant for the survey.

Shortly after this discovery, Nikon made a report to the
Environment Bureau of the Tokyo Metropolitan Government
and Shinagawa Ward Office; it also held briefings for local
residents in April and July 2007. Since these activities, Nikon
has been taking measures to comply with relevant ordinances
to prevent negatively impacting the surrounding environment.
In late 2007, measures taken at the former No. 2 building site
were completed, while measures on the former No. 1 building
site are still being implemented.

� The Nikon Group’s PRTR*
The Nikon Group created the Nikon PRTR Guide in March
2000, and each business establishment has been implement-
ing control activities related to targeted chemical substances
used at each site. Based on the Guide, the Group manages
volumes of chemical substances purchased, used and dis-
posed of as well as safety concerning the handling and dis-
posal of chemical substances based on the MSDS.

In March 2002, the Group established a system for
responding to the legal requirement for reporting chemical
substances by expanding and renewing the Guide with a sec-
tion on how to fill out official forms (see page 60).

*PRTR (Pollutant Release and Transfer Register)
A system requiring organizations to record the amount of chemical sub-
stances released that are possibly harmful to human health and the environ-
ment, and to report them once a year to the government. The government
records and compiles such data and discloses it to the public.

42Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

talTo
p

ics

Social Topics

Relationship with Customers

The basic stance of the Nikon Group is to make social and economic contributions through activities that
provide products and services useful for society. Every effort is being made at each Nikon in-house company to
create a business structure that best meets customer needs.

Quality Control for Products & Services

The Nikon Group supplies products and services with an empha-
sis on its customers and giving priority to Nikon quality, which
includes safety, environmental protection, functionality, per-
formance, and reliability. This inclusive concept pervades daily
production activities and related business operations and is key
to Nikon’s efforts to make products of ever better quality.

� Policies and systems for quality control
Based on the Nikon Group’s traditional priority on quality, the
Nikon Code of Conduct declares that the Group will supply
products and services that excel in quality and safety and are
useful to society. To achieve this, the Quality Control Directive
(QCD) has been established as a set of basic regulations for qual-
ity control; information on basic policies and practical operations
is conveyed throughout the entire Group. At the local level,
every Group company has set up a Quality Assurance
Department to conduct reliability tests and process inspections
for the verification of product quality.

� Quality Control Committee
In line with the corporate philosophy and Nikon Corporate
Social Responsibility (CSR) Charter, the Quality Control
Committee deliberates and makes decisions on fundamental
policies and basic issues related to quality control. Also, the
committee strives to improve the quality control systems and
conducts prompt reviews of the systems to ensure that they
are working effectively. At the same time, it informs all relat-
ed departments of the decisions it has made and fosters quali-
ty control activities across the board.

� ISO 9001 certification
The Nikon Group is conducting business operations in line
with its ISO 9001 Quality Manual created based on the QCD,
and all the business segments of Nikon Corporation and
major Group companies have acquired ISO 9001 certification.

We also conclude quality assurance agreements with our
business partners based on their understanding of the Nikon
Group’s “quality first” policy. At the request of our partners,
we send Nikon Corporation’s qualified ISO 9001 auditors to
them to help them acquire ISO 9001 certification. Moreover
every November, which is designated as “Quality Month” in
Japan, we hold lectures inviting external experts so that
employees of both Nikon Group companies and their partner
companies can improve their quality-related skills.

http://www.nikon.com/about/news/2008/0507_01.htm

For information on the recall and free replacement of
Nikon’s C-HC1 biological microscope specimen holder, see:

� Quality control audits
In the Nikon Group, quality control audits are conducted by
the Chairman of the Quality Control Committee based on the
QCD. Specifically, the chairman inspects, checks, and evalu-
ates the quality control activities conducted at Nikon Group
companies to help them improve the quality of both their
products/services and business operations.

The audited companies are required to make corrections
and improvements to any shortcomings found in the audits,
and the QCD is revised as required. Important findings are
reported to the Executive Committee and are also used to
improve internal controls.

In the year ending March 31, 2010, we will further
increase the frequency of quality control audits, focusing
more on audits of sales departments, where quality-control
awareness tends to diminish over time, and audits of basic
business operations conducted in common by all depart-
ments, thereby further improving quality throughout the
Nikon Group.

� Product safety assurance
The Nikon Group gives due consideration to the safety of its
products throughout their lifecycle, from the initial planning
stage.

Specifically, we design our products in line with the Safety
Design Principles that we have formulated based on relevant
international standards, and then confirm their safety through
measures such as design reviews and inspections carried out on
the production line. We also obtain safety certification from
third-party control bodies as necessary. Furthermore, our
Product Safety Test Room ensures that only safe products reach
our customers. This testing group has passed the stringent cer-
tification criteria of TÜV SÜD Product Service GmbH, Germany,
a certification body for testing laboratories in Europe.

Lecture on Quality
attended by staff
from partner compa-
nies as well as Nikon
Group employees

Quality and safety problems in the year ended March 31,
2009

43 Nikon CSR REPORT 2009

Social Topics

Relationship with Customers

Manufacturing Reform Project Organization
(Mono Project)

Five-point initiative for strengthening manufacturing
competitiveness
¡Development reform

¡Production preparation

¡SCM (supply chain management) enhancement

¡Productivity reform

¡Human resource development

Strengthening Manufacturing Competitiveness

The Nikon Group is committed to strengthening its manufac-
turing competitiveness constantly to meet the expectations of
its customers. This involves a wide variety of production meth-
ods for different products, ranging from cutting-edge IC step-
pers and scanners demanding ultra-high precisions to
consumer products that require enhanced efficiency. While
giving careful consideration to the characteristics of each
product, we are working to both strengthen and make more
efficient our manufacturing capabilities in all production
processes. The entire Group is thus striving to improve com-
petitiveness in terms of speed and cost as well as quality.

� Mono Project
To strengthen manufacturing competitiveness, a Group-wide
Manufacturing Reform Project, led by the president of Nikon
Corporation, was started in 2006. Separate working groups
were set up for each of the Nikon Group’s core businesses
(Precision Equipment, Imaging, and Instruments) and progress
is being made with these reforms while ensuring close coordi-
nation between different businesses. These working groups
have succeeded in improving the productivity of the Group by
reducing lead times and reforming production methods.
Specifically, they are adopting simplified designs and common
platforms in the development process and improving the
preparatory procedures for production toward the goal of (a)

Improving Customer Satisfaction and
Service Response

In order to accurately assess customer feedback and to fine-
tune Nikon’s response, each company in the Group has its
own independent system for supplying goods and services.

� Precision Equipment Company
The Precision Equipment Company supplies steppers and
scanners for use in the manufacture of semiconductors and
LCD panels, but its links to customers are not limited to the
supply of these products. Based on the recognition that it is
also essential to provide customers with highly satisfactory
support services, Service Management Department conducted

President

Steering Committee

Steering Group General managers for production, etc.

Working Groups (WG)

Precision
Equipment WG Instruments WGImaging WG

Improvements in the Precision Equipment Company’s system to supply repair parts to overseas Group companies

Sunday Monday TuesdaySaturdayFriday

Sunday Monday TuesdaySaturdayFriday

Parts ordered on Saturday: Customs clearance for export on Monday

Parts ordered on Saturday: Customs clearance for export on Sunday

Delivery to the customerCustoms clearance for export
and transport by air

Delivery to the customerCustoms clearance for export
and transport by air

Delivery to the customerCustoms clearance for export
and transport by air

Emengency order
and shipment of parts

Emengency order
and shipment of parts

Emengency order
and shipment of parts

Delivery to the customer

Delivery to the customer

Customs clearance for export
and transport by air

Customs clearance for export
and transport by air

Emengency order
and shipment of parts

Emengency order
and shipment of parts

Emengency order
and shipment of parts

Delivery to the customerCustoms clearance for export
and transport by air

It takes four days to deliver the parts to the customer
if the order is received on Saturday.

The period from receiving an order
to delivery was shortened by a day.

Note: The Nikon Parts Center is in charge of emergency orders and shipment of parts and customs clearance for export and transport by air, while overseas Group companies are in charge of delivery.

Before improvement

After improvement

Customs clearance for export even on Sunday

eliminating waste and establishing production methods that
are suited to Nikon products and (b) pursuing front loading
and the ability to mass-produce at once. We will continue to
strengthen our manufacturing competitiveness and efficiency
to achieve more reforms.

44Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

� Imaging Company
The Imaging Company is committed to meeting and exceed-
ing customers’ needs, endeavoring to please them, which in
turn will bring happiness to the company. To support this, the
company has call centers and service contacts that directly lis-
ten to the opinions of customers. In addition, it is taking
measures to collect and analyze the “hidden” opinions of cus-

tomers. Also, all the company’s departments are making a
concerted effort to develop products and give support servic-
es in an integrated manner.

Sharing “hidden” opinions of customers

The service department deals directly with and collects opin-
ions from customers all over the world. Staff members are
also trying to find out the “hidden” opinions of customers by
examining the products deposited by customers for repair.
The marketing department, on the other hand, analyzes the
opinions of customers received at the call centers, which
amount to nearly 20,000 per month in Japan alone.

The information thus collected is used at the VOC and VOP
meetings of all departmental managers to incorporate cus-
tomers’ opinions into Nikon products. As for quality-related
problems, all departments meet together to clarify the causes
from various aspects working toward a solution. In addition to
this, at meetings held to decide which product will be
released as new models, opinions collected from customers
and points noted by the service department are all referred to
in order to release a better product with the next model. The
company is thus providing employees with more opportunities
to share customers’ opinions so that they can develop better
products, improve existing products, and expand services. The
Imaging Company also checks and reviews its company-wide
policies and business processes at an annual meeting called
the “system inspection meeting.”

“Number one service support” for customers

The Imaging Company is implementing a range of measures
to provide customers with high-quality services, always trying
to maximize customer satisfaction. The company has
increased the number of repair centers and direct customer
contacts in order that as many customers as possible can feel
closer to its products. As a result, as of March 2009 the num-
ber of direct customer contacts totaled more than 200 in 62
countries and regions of the world.

In order to improve the service level, the Imaging Company
holds biannual meetings of service managers drawn from its
bases all over the world to set common targets, check on the
progress made, exchange the latest information, share suc-
cessful examples, and solve problems.

The company also has a service training system in place,
which is intended to help employees maintain, improve, and
pass on their service skills. Under this system, service person-
nel in Japan are sent overseas and those outside Japan come
here to receive training on service skills.

In 2008, the Imaging Company introduced an e-learning
system for service personnel to enable them to obtain the lat-
est product knowledge and skills using IT. In addition, the
company established a certification system for employees
engaged in product repairs, thereby building a more system-
atic educational system.

Cycle to incorporate customers’ opinions

Opinions given
by customers,

“Hidden” opinionsMaximizing customer satisfaction
Providing customers with high-quality

products and number one service

Incorporating
the opinions into
the development

of the next
products

Improving
product quality

Improving
service

1. Meeting held to decide which products to release
2. VOC*1 meeting (opinions of general users)
3. VOP*2 meeting (opinions of professional users)
4. Meeting held to solve quality problems
 (addressing product quality needs of the market)
5. System inspection meeting
 (confirmation of the business process)
6. Meeting held to deliberate on the business manual
 (inter-department/department internal rules)
7. Meeting of service mangers (from four bases:
 Japan, United States, Europe, and Asia)

*1 VOC: Voice of the Customer
*2 VOP: Voice of Professional Photographers

1. Service contact
2. Call center
3. Comments posted online

4. Questionnaire
5. Repair information
6. Repair records

a unique customer satisfaction survey both online and offline.
The comments made by customers in the survey were ana-
lyzed to identify problems to be solved to improve customer
satisfaction. The survey results were reported to the Executive
Meeting, the decision-making organization of the company,
for use as valuable information for improving its products and
services. One of the important findings of the survey conduct-
ed in the year ended March 31, 2009 was the need of estab-
lishing a better system to supply repair parts to overseas
Group companies, and accordingly, the in-house company
implemented measures to speed up the supply process.

Support activities

The Precision Equipment Company has a system to promptly
supply repair parts to customers when Nikon products being
used by them break down. Also, this in-house company has
introduced and is using a prediction system for overseas
Group companies to help them optimize their parts invento-
ries and improve the delivery of parts to customers. In addi-
tion, the company is continuously taking measures to build an
effective supply chain and is committed to making further
improvements by incorporating customers’ opinions.

45 Nikon CSR REPORT 2009

Social Topics

Relationship with Customers

As a result, in the annual survey on customer satisfaction
conducted by Nikkei Business with after-sale service in Japan
in 2008, Nikon Corporation was ranked top in the digital
camera category for the fourth time in a row. In addition, one
of our Group companies in the United States was awarded
the Martin Strauss Memorial Manufacturer Service Support
Award by the National Association of Photo Equipment
Technicians (NAPET) for the eighth consecutive year. We will
continue our efforts to provide customers with the best ser-
vice in the world.

When goods are traded, it is important that their length
and weight are measured using the common measurement
standards. With the globalization of trading, it is essential that
the same measurement standards are shared across the
world, regardless of who manufacture them in which corner
of the globe. Manufacturers of measuring instruments are
therefore required to make their products traceable to the rel-
evant international standards. Nikon measuring instruments
are calibrated by various calibration laboratories as well as by
the National Institute of Advanced Industrial Science and
Technology (AIST) and are traceable to the measurement
standards set by the national measurement standards organi-
zation of different countries. In order to increase the reliability
of its own calibration services, the Instruments Company is
pressing forward with acquiring ISO/IEC 17025* accreditation
and has already acquired this certification for measuring
microscopes and profile projectors. The company will acquire
accreditation for other product categories in order to give
more support to customers who are globalizing their busi-
nesses.

Upper: Meeting of service managers from bases around the world
Lower: Award ceremony held by NAPET

� Instruments Company
The products of the Instruments Company are used by a
broad range of customers, from those working in research
fields, such as bioscience to those involved in manufacturing,
such as electronic components and automobile assembly. The
company is striving to develop new products, new technolo-
gies, and new services in response to the wide variety of cus-
tomer requests received via its marketing, sales, and CS
activities.

High-precision measuring instruments that meet
international standards

The Instruments Company helps its customers improve their
quality control systems through its products and services.
Specifically, it provides customers with measuring micro-
scopes, profile projectors, and CNC video measuring systems.
It also provides them with calibration services to verify the
precision of these measuring instruments.

*ISO/IEC 17025: International standard on quality systems for testing and cal-
ibration laboratories. The targets for this standard are not products or servic-
es but calibration and testing methods and related technologies. Compared
with ISO 9001, more strict traceability requirements are set for this stan-
dard. It is particularly essential to meet ISO/IEC 17025 requirements in the
automobile industry, which is becoming more globalized than others.

Traceability

Establishing traceability

N
ik

o
n

 m
ea

su
ri

n
g

in
st

ru
m

en
ts

C
u

st
o

m
e

rs

N
ik

o
n

 C
o

rp
o

ra
ti

o
n

’s
In

st
ru

m
e

n
ts

 C
o

m
p

a
n

y

C
a

li
b

ra
ti

o
n

 l
a

b
o

ra
to

ri
e

s

A
IS

T

N
a

ti
o

n
a

l
m

e
a

su
re

m
e

n
t

st
a

n
d

a
rd

s
o

rg
a

n
iz

a
ti

o
n

N
ik

o
n

 m
ea

su
re

m
en

t
st

an
d

ar
d

s

M
ea

su
re

m
en

t
st

an
d

ar
d

s
o

f
ca

lib
ra

ti
o

n
 la

b
o

ra
to

ri
es

M
ea

su
re

m
en

t
St

an
d

ar
d

s
o

f
Ja

p
an

M
ea

su
re

m
en

t
st

an
d

ar
d

s
o

f
ea

ch
 c

o
u

n
tr

y

46Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Relationship with Shareholders and Investors

To gain the better understanding and trust of shareholders and investors, the Nikon Group provides a wide
range of timely information as part of its vigorous approach to communication. We also make every effort to
enhance feedback to management.

http://www.nikon.com/about/ir/

Nikon’s Investor Relations (IR):

Nikon shareholders (as of March 31, 2009)Disclosure to Shareholders and Investors

� Basic disclosure policy
The Nikon Group’s basic stance on information disclosure is to
disclose corporate information in a fair and positive manner.
In addition to observing the Timely Disclosure Rules estab-
lished by the Tokyo Stock Exchange, the Nikon Group contin-
ues working to foster a deeper understanding among its
shareholders and investors by providing a wide range of infor-
mation, from management policies and business activities to
information on products and technologies.

� Disclosure tools and timely disclosure
When disclosing information, Nikon applies methods that are
appropriate for the details being disclosed. Information is pro-
vided through the mass media with news releases and official
announcements, and through other means such as briefings,
fact books, annual reports, semiannual/annual business
reports for investors, and other printed materials.

With the spread of the Internet in recent years and the
increasing need to transmit information via a website, we
established an Investor Relations section on our website to
provide the latest news. Timely disclosure to investors is fur-
ther assured by the use of the Tokyo Stock Exchange’s Timely
Disclosure network (TDnet).

Communication with Shareholders &
Investors

� Communication policy
The Nikon Group employs a variety of means to enable inter-
active communication with its shareholders and investors as a
way of promoting a deeper understanding of the company.
At the same time, the active participation of top management
assures that their opinions are more effectively applied to
management.

� IR activities
The Nikon Group holds conferences on financial results, medi-
um term management plans, and other topics for institutional
investors and analysts in Japan. The Group takes part in con-
ferences organized by securities companies, to increase its
opportunities for direct contact with investors. Group execu-
tives also travel internationally to augment their communica-
tions with overseas investors.

Communications with individual investors, meanwhile, are
enriched through the Investor Relations activities and
resources available through the Nikon website.

Major IR activities in the year ended March 31, 2009

Other Japanese corporations
7.85%

Japanese individuals
9.99%

Japanese financial instrument firms 1.42%

Foreign shareholders
29.45%

Japanese
financial

institutions
51.29%

Financial results conference, explanatory
meetings, etc.

Interviews with institutional investors/analysts

Visits to overseas institutional investors

Visits to domestic institutional investors

Participation in conferences organized by
securities companies

Participation in small meetings organized by
securities companies

May, August, November,
and December

400/year approx.

One each for Europe, USA,
and Asia

60/year approx.

4/year

4/year

IR activity Frequency

47 Nikon CSR REPORT 2009

Social Topics

Relationship with Employees

Nikon Group employees come from a wide range of backgrounds. The Group’s basic stance is to respect the
diversity and human rights of employees, treat them fairly without prejudice, and provide an environment
where everyone can devote themselves to achievement.

The Ideal Employee, The Ideal Company

The Nikon Group believes it necessary to build a relationship
between employees and the Group that facilitates growth for
both, in order to continue “Meeting needs. Exceeding expec-
tations.” Nikon Corporation will develop human resources
who can lead an organization and train subordinates and con-
tribute to the company with knowledge, technology, and
skills, under the slogan, “Work for the team, think on your
own, and act.”

Personnel System

Nikon Corporation classifies employees into three levels
(Junior Staff, Senior Staff, and Professional/Management)
according to their abilities, and clearly states the responsibili-
ties of each level. In October 2007, the company introduced a
dual-track system, where employees are divided into two
classes: managers with responsibility to lead the organization
and specialists who make use of their knowledge and skills.

Under the new system, every employee will choose how
they wish to contribute significantly to the company as an
individual. As a result, employees will have higher motivation
to display their abilities and pursue goals with a sense of
meaning. Employees who are approaching the level at which
they will make choices are provided support in the form of
career planning sessions.

Performance-linked grades are set for each of the levels,

Nikon’s personnel system

Junior Staff level

Senior Staff level

Professional/
Management level

Previous single-track system

Junior Staff level

Senior Staff level

Professional
level

Management
level

New dual-track system

and employees who are reaching an upper grade on the level
will take a promotion test. Based on the results of the test
and the actual performance of the employee, the company
will decide whether to promote the person or not. In addition,
the company has a system under which managers and subor-
dinates meet and decide on performance targets for their
subordinates. This system helps employees understand the
results of their performance evaluation and further develop
and grow their individual abilities.

In the year ended March 31, 2009, management by objec-
tive (MBO) training was conducted targeting all employees at
grade 5 on the Junior Staff level and some managers (volun-
tary participation).

Becoming a truly excellent corporation where every employee can display their abilities

The Nikon Group regards all its employees across the world as
important stakeholders and believes it essential to create an
environment where employees can display their abilities to the
full and develop themselves through work, in order for the
Group to become a truly excellent corporation.

It is also vital for the sustainable development of our business
to provide employees with more opportunities to develop their
abilities, provide them with systems that facilitate their work,
create a free and open corporate culture, and promote better
work-life balance through more efficient and flexible working
styles. Specifically, we are striving to provide employees who
have different backgrounds with working environments that
enable them to display their abilities. For example, we are
strengthening support for female workers so that they can work
comfortably even after they get married and have children,
increasing the employment of people with disabilities by
expanding the business size of our exceptional subsidiary, and

improving the employment rate of the elderly. Also, we respect
basic global human rights, including the prohibition of child
labor and forced labor as a basic policy, although in Japan we
tend to take it for granted that these rights are protected.

The Nikon Group will take on the challenge of “Meeting
needs. Exceeding expectations.” by strengthening our manufac-
turing competitiveness and financial structure while fostering
the development of human resources, the fundamental ele-
ments of the Group amid the harsh busi-
ness climate.

Message from the director responsible

Yoshimichi Kawai
Director

Member of the Board and Executive Office
Nikon Corporation

Note: The personnel system does not cover part-time employees, temporary
personnel, or dispatched workers.

48Nikon CSR REPORT 2009

Human Resource Development & In-house
Training

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Major achievements in the year ended March 31, 2009
� Conducted morale-boosting and target setting ability improve-

ment training for managers.
� Provided training for younger employees.
� Assessed the effectiveness of engineer training courses.
� Educated new and mid-career employees on human rights.
� Carried out a 360-degree diagnostics targeting managers.

Nikon Corporation has used three ability indicators to estab-
lish a training system within its personnel system: “target set-
ting and achievement ability,” “communication ability,” and
“educational ability,” and provides training menus to enable
employees to receive training according to their level on a
continual basis.

Group companies within Japan dispatch employees to the
training sessions held by Nikon Corporation. Group compa-
nies both in Japan and abroad also implement their own
human resource development and training programs.

� Improving target setting and achievement ability
In addition to training for employees to be promoted to
Senior Staff and Professional/Management levels, teamwork,
leadership, and management training courses were held for
each of the Junior Staff, Senior Staff, and Management levels,
and a total of 978 employees participated in the 48 training
courses.

� Improving communication ability
In order to develop human resources who “work for the
team, think on their own, and act,” coaching, facilitation, and
leadership advanced training sessions were held, as well as
training sessions on global subjects, such as cross-cultural
communication and Business English. A total of 652 employ-
ees participated in the 42 training courses.

� Educating younger employees and improving the
educational abilities of employees

With regard to the education of younger employees, employ-
ees in their first year at the company were provided with col-
lective training and also received support for OJT so that they
could communicate with their managers and instructors close-
ly. In addition, employees in their second year received train-
ing on the PDCA cycle, and those in their third year received
career awareness training, to prepare them to become mid-
level employees. Training to improve the educational abilities
of employees was provided for a broader range of employees
together with coaching and morale-boosting training. A total
of 1,275 employees participated in the 39 training courses.

� Evaluating the effects of engineer training
We established a method of evaluating the effects of engi-
neer training in the year ended March 31, 2008 and began
evaluate the effects in the year ended March 31, 2009, tar-
geting a total of 3,263 employees attending 170 courses. In
the follow-up surveys conducted after the training of both
existing and new engineers, 84% of respondents answered
“The course was useful for my job,” and “What I have
learned can be specifically applied to my job,” thus demon-
strating that participants are generally satisfied with the train-
ing. We will continue to provide training that is useful for
actual work, using the survey results as indicators.

� Comfortable working environment
We are improving managers’ management capabilities and
awareness of human rights to ensure that each employee can
display their abilities to the full. In the year ended March 31,
2009, we carried out a 360-degree diagnostics of sectional
managers to improve their management capabilities, and fed
back the results to help them develop. In the future, we will
link the diagnosis with training. In the same fiscal year, we
educated new employees on basic human rights as part of the
training provided to them on entering the company, and a
total of 368 new employees learned about basic human rights.

Diversity

The Nikon Group respects individual diversity, including a per-
son’s gender, age, nationality, personality, culture, and values.
The management attaches great importance to creating a cor-
porate culture in which every employee can develop to their
full potential, free from prejudice. To achieve this, there are
several ongoing initiatives, including upgrading systems, and
educational activities designed to spread and firmly establish
diversity awareness throughout the organization.

Employees of Nikon Group companies within Japan

Nikon Corporation

Group companies within
Japan*

Nikon Corporation

Group companies within
Japan*

Men

Women

5,879

2,936

547

587

1,167

263

16

2

111

16

10

3

50

81

8

39

Number of leavers
Total

number

Sectional or
higher-level
managers Retirees Others

*Consolidated Group companies within Japan excluding Nikon Corporation.
Notes: The number of employees does not include part-time employees, temporary

personnel or dispatched workers, or directors of Nikon Corporation.
Employees dispatched to affiliates are included in the number of employees of
the company from which they are dispatched.
Total numbers and numbers of sectional and higher-level employees are as of
March 31, 2009.
The numbers of leavers are for the period from April 1, 2008 to March 31,
2009.

Units: people

49 Nikon CSR REPORT 2009

Social Topics

Relationship with Employees

� Support for women in the workplace

Nikon Corporation has been employing and treating employees
without gender discrimination. In reality, however, there are dif-
ferences between the numbers of male and female employees
and managers. We regard this as a challenge to be tackled.
Accordingly, we have been proactively implementing measures
to create a corporate culture where female employees can devel-
op and display more abilities. In the year ended March 31, 2009,
we focused on establishing a better support system for female
employees and on raising awareness within the company.

Enhancing support for female employees
In the year ended March 31, 2008, we examined measures to
help female employees display their abilities through an in-
house project team. In April 2008, we established a more
robust support system, in which the Personnel Management
Department and the CSR Section of the Corporate Planning
Department cooperate to implement specific measures for
female employees. We also founded the Work and Family
Support subcommittee to examine how to improve our child-
care-related systems. This subcommittee comprises female
employees who are working while bringing up their children.

We plan to establish a similar subcommittee for each line
of work, which will examine the specific measures needed to
provide female employees with a more comfortable working
environment.

Opening the “diversity blog”
We opened a blog on diversity on the Vision and CSR Website
for Nikon Group employees within Japan. In order to help
female employees display more abilities in their work, we con-
tinuously dispatch information on successful examples of
female employees who work for Nikon Group companies
within Japan, including information on compatibility between
work and childcare.

Training for female employees
Starting in 2007, we now require all Nikon Group female
employees in Japan to attend self-realization training by
March 31, 2013. A total of 174 female employees have
already participated in the training. About 28% of female
employees at Nikon Corporation have already attended. The
training is intended to help female employees work with satis-
faction, expressing their potential to the full. For female
employees at workplaces where there are few women, the
training also gives a chance to join an in-house network of
female employees.

Average years of service and ages of male and female
employees of Nikon Corporation (as of March 31, 2009)

Percentage of female employees and number of
female managers at Nikon Corporation
(as of March 31, 2009)

Men

Women

20.6 years

15.4 years

44.3 years old

38.8 years old

Average years of service Average age

Major achievements in the year ended March 31, 2009
Nikon Corporation:
� Established the Work and Family Support subcommittee to exam-

ine the improvement of childcare-related systems for supporting
female workers with children.

Domestic Nikon Group companies:
� Opened a blog on diversity and began continuous awareness rais-

ing activities.
� Mandated female employees to participate in the “self-realiza-

tion” training (and 117 employees participated).
Targets for the year ending March 31, 2010
� Start measures to help female employees display more abilities

across the Nikon Group within Japan.
� Promote awareness raising among managers.
� Provide continuous “self-realization” training for female employ-

ees.

(People)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3
(Year/month)

Percentage of female employees
of the total number of employees

Number of female managers
(sectional or higher-level managers)

0

5

10

15

20
(%)

8.2

7.8

8.4

8.6

8.8

8.0

7.9

4

8.0

8.2

8.3

8.5

5

8

10

16

Becoming the first female manufacturing
engineer

Nikon Corporation has a system in which employees are given
points when they have passed a national examination on tech-
nical skills and are certified as a “manufacturing engineer”
when their points exceed a predefined level. Although it was
difficult for me to acquire skills outside the field in which I was
engaged, I was able to widen my skills by making efforts to be
certified as a manufacturing engineer. By broadening my skills, I
can also widen the range of my job, and I would like to contin-
ue to improve both my technical and business skills in a bal-
anced manner.

Voice

Sakiko Unakami
Electrical Assembly Group

Assembly Section
Production Depertment

Customized Products Division
Nikon Corporation

50Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

� Employment of the disabled

Major achievement in the year ended March 31, 2009
� Established another Tsubasa workshop within the Nikon

Corporation’s Sagamihara Plant.

Main target for the year ending March 31, 2010
� Expand the business scope of the Tsubasa workshop established in

Sagamihara in the year ended March 31, 2009.

Based on the Act on Employment Promotion etc. of Persons
with Disabilities, Nikon Corporation established Nikon Tsubasa
Inc. as an exceptional subsidiary in 2000. The number of men-
tally disabled employees working for Nikon Tsubasa has risen
from 10 to 28 (as of March 31, 2009) over the ten years since
it was established. The company accepts some orders from
outside the Nikon Group, and it has received high acclaim for
its performance. Since very experienced staff and instructors
are on hand to train Nikon Tsubasa employees, the workforce
learns to adeptly perform such operations as parts processing,
packaging, and assembly.

A meticulous support system for employees helps each of
them realize their full potential in the workplace. It is one of
very few factories in Japan where the mentally disabled are
involved in the assembly of precision instruments, and this has
attracted media attention.

Nikon Tsubasa operates within Nikon Corporation’s
Yokohama Plant, but in August 2008 an additional workshop
was opened with two employees within the Sagamihara
Plant. The tasks undertaken by Nikon Tsubasa will also expand
to include the inspection of finished glass products.

Nikon Corporation, Nikon Tsubasa Inc., and other Group
affiliates, which have government approval to calculate the
rate as a group, have already achieved the statutory employ-
ment rate for people with disabilities, at 1.98%. We will con-
tinue to make vigorous efforts to create new work
opportunities for the disabled.

� Continuing employment system for retirees

Major achievement in the year ended March 31, 2009
� Reemployment rate of Nikon Corporation’s retirees = 61% (49%

in the previous fiscal year)

At Nikon Corporation, all employees who will be reaching
retirement age in the following year can attend the Life Plan
Seminars organized by the company to help them prepare for
retirement. In the year ended March 31, 2009, the company
held these seminars eight times a year. From the fifth seminar,
employees were allowed to participate with their spouses,
and 12 couples attended the fifth one. For these seminars,
lecturers are invited to come and talk on the specifics of the
state pension system, living expenses, taxes, etc. for retirees.
Participants can also learn about the company’s reemploy-
ment system. In addition, to operate as a company in which
the elderly can continue working insofar as they can and will,
Nikon Corporation has been running an Active Senior
Employee System since April 2006. Under this system,
employees reaching the retirement age (60) are given the
opportunity to be reemployed if they satisfy certain condi-
tions. Nikon Staff Service Corporation, a subsidiary established
in 2004, has been offering similar opportunities to retirees
since before the Active Senior Employee System was available.
In the year ended March 31, 2009, 60% of those reaching
the retirement age were reemployed by Nikon Group compa-
nies. By comprehensively facilitating such measures, domestic
Nikon Group companies will benefit by retaining the valuable
skills of veteran employees.

Through these measures, we will continue to help employ-
ees enjoy their lives after retirement.

Giving support to help each employee develop
their potential

Our company’s name “Tsubasa” (wings) implies that both the
company and its employees want to have the “wings” to
become independent in society, like a bird flying freely in the
sky. I believe it is important to establish a system in which
employees can cultivate reliable relationships and really enjoy
working under the slogan, “developing human resources
through manufacturing.” I would like to
support each employee in continuously
developing their potential.

Voice

Isao Ando
Manager of the Production Department

Nikon Tsubasa Inc.

Employment rates of people with disabilities

(%)

’05/6 ’06/6 ’07/6 ’08/6

Note: The employment rates are based on the annual report on the employment of people with
 disabilities, which is published on June 1 every year.

1.70

1.75

1.80

1.85

1.90

1.95

2.00

1.82

1.86
1.86

1.98

(Year/month)

51 Nikon CSR REPORT 2009

Social Topics

Relationship with Employees

Safety & Health

Health Care

Major achievement in the year ended March 31, 2009
� Work time lost to accidents in Nikon Group companies within

Japan: 15 cases (291 days), cases of death due to labor accidents:
zero

Nikon Corporation’s major activities in the year ended March
31, 2009
� Introduced a system to control overtime work.
� Conducted mental health training for new managers.
� Provided new employees with an opportunity to experience the

counseling service and educated 35-year-old employees on mental
health.

To ensure the safety and health of all employees, Nikon
Corporation has established a Safety and Health Committee.
Each Nikon Group company has a statutory safety and health
committee, but the Safety and Health Committee is different
from other committees: this committee investigates and delib-
erates on matters related to Nikon Corporation’s safety and
health policies and on the basic measures taken to maintain
and promote employees’ health. The Safety and Health
Committee is composed of representatives of both labor and
management to ensure that the opinions of employees are
proactively incorporated into the measures implemented by
the company.

Based on the targets and policies set by each business site,
a set of Workplace Safety and Health Targets has been formu-
lated to promote activities with the participation of the entire
staff at each workplace. Moreover, based on the Safety and
Health Management Rules specifying the responsibilities of
the local managers, Nikon Corporation makes every effort to
fulfill its obligation as a business organization and to comply
with all relevant laws and regulations without exception.

All business sites of Nikon Corporation are striving to elimi-
nate risk factors and improve safety for employees through
risk assessments. Also, in order to improve health and safety
management levels across the entire Nikon Group, employees
in charge of health and safety at Group companies are provid-
ed with practical training, and a network of these employees
has been established.

� Health management support
For the prevention of lifestyle-related diseases, Nikon encour-
ages employees to establish healthy dietary and exercise rou-
tines. The key is to take responsibility for one’s own health.
Nikon is working to further enhance in-house support systems
for employee health management, coordinating with the
company’s health insurance union, which supervises the
health checkups and guidance stipulated by the Law on
Securing Healthcare for the Aged, enacted in April 2008.

� Health care and working hours
In recent years, the negative impact that excessive work can
have on people’s health has become an issue of considerable
social concern. In response, Nikon Corporation is implement-
ing measures to prevent employees from suffering damage to
their health and mental problems due to excessive work.

Specifically, we have gone beyond what is legally required,
establishing physical checkups for those who are thought to
be overworked, and introducing a rehabilitation support sys-
tem for employees on sick leave. In addition to our focus on
health management, we have implemented a Working Hours
Campaign since April 2006 to bolster management capabili-
ties and convey the message that each individual needs to
rethink their working style.

In the year ended March 31, 2009, we invited psychiatrists
to give lectures, and also introduced a system for the prior
application and approval of working hours with the aim of
raising employees’ awareness of controlling their working
hours and improving it. Under the system, we ensure that
prior application is made and approval given where necessary
for overtime, night, and holiday work.

Commendation for Health and Safety by
the Minister of Health, Labour and Welfare

Shigeru Itabashi, who works as a foreman at the Third Engineering
Section of Sendai Nikon’s Products Engineering Department,
received a commendation from the Minister of Health, Labour and
Welfare in recognition of his excellent health and safety manage-
ment. Including Mr.
Itabashi, who was the
only one chosen from
Miyagi prefecture, only
40 foremen were com-
mended for their health
and safety achievements
by the Minister in the fis-
cal year.

Column

Award ceremony

Nikon Corporation’s policies on safety and
health for the year ended March 31, 2009
Goal: A safe, healthy, vibrant corporation

Policy 1: Giving consideration to safety—from zero accidents to

zero risk

Policy 2: Conducting more activities to promote health

Policy 3: Promoting comfortable workplaces

52Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Support System for Work-Life Balance

Labor-Management Relations

Nikon Corporation has adopted systems and measures that
enable employees involved in childcare or nursing care to
work without increased stress or anxiety. We revised the
childcare system in July 2008 to enable employees to take
childcare leave for up to two years. Also, it is now possible for
employees to work both flextime and for shorter hours at the
same time. Employees can make use of these arrangements
regardless of the situation of their spouse. Nikon Corporation
thus provides employees with support that exceeds the stan-
dards required by law.

For three months from October to December 2008, we
implemented a trial for working at home. We will verify the
results and decide our policies on working at home.

In addition, we were awarded the Next-Generation
Certification Mark (informally called “Kurumin”) in May 2008,
which is given to companies that introduce measures based
on the Act on Advancement of Measures to Support Raising
Next-Generation Children.

Appropriate Management of External
Manpower

The Nikon group’s manpower planning and management are
based on the business plans of each in-house company.
Depending on the type and duration of each job, the compa-
ny will, when necessary, sign agreements with agencies or
subcontractors to either hire temporary staff or outsource the
work.

We are committed to complying with all laws and regula-
tions relating to the management of external manpower,
coordinating closely with manpower agencies, subcontractors,
and the regulatory authorities.

� Rehabilitation support system for employees on sick
leave

In June 2006, Nikon Corporation introduced a rehabilitation
support system for employees on sick leave. This system is
aimed at the rehabilitation of ailing employees to facilitate
their return to work. Employees returning from sick leave may
apply to work for either shortened hours or a reduced num-
ber of working days per week, provided that the company
deems such an accommodation is necessary.

Furthermore, a rehabilitation plan is drawn up by profes-
sional staff including industrial doctors, nurses, and managers
from personnel and labor departments and other relevant
departments, who provide further support in the form of reg-
ular meetings with the employees.

� Health care for staff on overseas assignments
Owing to the increasingly global nature of Nikon
Corporation’s business, there are increasing concerns about
the health risks (infectious diseases, etc.) faced by employees
overseas. In response, we have established a health manage-
ment system for people assigned overseas to reduce health
risks.

Major achievements in the year ended March 31, 2009
� Awarded the Next-Generation Certification Mark (informally

called “Kurumin”).
� Improved the childcare and nursing care support systems.
� Implemented a trial for working at home (for three months).

At Nikon, there is a labor union that belongs to the Japanese
Association of Metal, Machinery, and Manufacturing Workers

(JAM) and a branch of the All-Japan Metal and Information
Machinery Workers Union (JMIU), and members of both
unions are Nikon Corporation’s regular employees. The com-
pany and these organizations discuss various issues related to
the working environment, hold joint study meetings, and
exchange opinions as necessary. Labor-management relations
are stable, and there are no issues of note. As of March 31,
2009, the labor union has 5,065 members and the union
branch nine, which totals 5,074.

When a substantial change is made to an employee’s job,
Nikon Corporation discusses the matter with the labor union
and obtains its prior approval and then takes the time needed
to communicate it to the employee. In the year ended March
31, 2009, there were joint ventures with affiliates and layoffs
at overseas and domestic plants.

Childcare leave has a positive effect on both
private and working life

When my child was one year and three months old, I took a
month off as childcare leave. During that month, my relation-
ship with my child gradually changed. At first, my child did not
seem to know who I was, but finally became very attached to
me. After I returned to work, I began to work more efficiently
than before to reduce my overtime work so that I could go
home early. By this new experience in my private life, I have rec-
ognized that there are many different values in the world,
which makes it easier for me to listen to different opinions at
work.

Voice

Taro Sugihara
Product Marketing Section

Marketing Department
Precision Equipment Company

Nikon Corporation

53 Nikon CSR REPORT 2009

Social Topics

Relationship with Business Partners

The Nikon Group is committed to conducting sound business activities in cooperation with its business
partners. In particular, we are promoting CSR-oriented procurement and green procurement with our
procurement partners.

Cooperation with Procurement Partners

� Fostering CSR-oriented procurement in the supply
chain

The Nikon Group strives to ensure that its procurement part-
ners understand its approach to CSR, including its priority
policies and CSR concepts such as the corporate philosophy of
“Trustworthiness & Creativity.” Following the formulation of
the Nikon CSR Charter, we revised the Nikon Basic
Procurement Policy in December 2007. Based on this policy,
we have been procuring materials from suppliers in a sincere
and fair manner.

The Nikon Group is also actively promoting CSR-oriented
procurement across the supply chain, in order to contribute to
building a better society and global environment and to con-
tinue to retain the trust of society. For the promotion of CSR
activities with procurement partners, we also established the
Nikon Procurement Partners’ CSR Guidelines on December 1,
2007.

http://www.nikon.com/about/info/procurement/green.htm

Nikon Green Procurement Standards:

http://www.nikon.com/about/info/procurement/csr.htm

Nikon Procurement Partners’ CSR Guidelines:

� CSR Guidelines briefing for procurement partners
In the year ended March 31, 2009, based on the recognition
that there is a strong requirement for companies to imple-
ment CSR measures across their supply chains, we held a total
of 13 meetings on the Nikon Procurement Partners’ CSR
Guidelines with domestic procurement partners, and a total
of 1,180 people participated. We plan to hold similar meet-
ings with the Nikon Group’s overseas procurement partners
as well. In cooperation with our procurement partners, we
will proactively foster CSR-oriented procurement across the
supply chain.

� Conducting a survey targeting procurement partners
At the briefing sessions held for our procurement partners in
the year ended March 31, 2009, we distributed a question-
naire on CSR, in which we asked partner companies to carry
out a self-evaluation of their CSR activities. We received
replies from 686 companies (response rate: 59.8%) and fed
back the results to each of the companies. According to the
results, more than a few companies think that they are not
making enough public announcements on their progress in
CSR activities and that they are not committed enough to
raising the awareness of their own business partners for their
activities for “sound corporate activities” and for “quality,
safety, and business continuity.”

Based on the results, the Nikon Group believes it is impor-
tant to further foster CSR-oriented procurement in its supply
chain. We plan to distribute this questionnaire on a regular
basis.

Promoting CSR-oriented procurement through
relationships of trust

I believe it is important for us to help those responsible for pro-
curement in Nikon Corporation’s business sectors and at other
Group companies deepen their understanding of CSR-oriented
procurement, in addition to allowing our procurement partners
to understand the Nikon Group’s CSR policies and ideas. To this
end, I try as much as possible to explain them through face-to-
face discussions. We will continue to foster CSR-oriented pro-
curement, while building relationships of trust with our
procurement partners and Nikon Group employees responsible
for procurement.

Voice

Masaharu Ohtsuka
Manager, Procurement Planning Section

Procurement & Facilities Management
Department

Business Administration Center
Nikon Corporation

CSR Guidelines briefing
session for procurement
partners

54Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

� Educating Nikon Group employees on CSR-oriented
procurements

In the year ended March 31, 2009, we held Nikon
Procurement CSR Guidelines briefing sessions for major man-
ufacturing subsidiaries in the Nikon Group.

In addition, we arranged a group-wide CSR Procurement
Conference in Japan. We are clarifying the educational roles
of members of this conference, while providing Nikon Group
employees with regular education to help deepen their under-
standing of CSR-oriented procurement. Furthermore, we are
regularly holding e-learning sessions to enable procurement
staff in all departments to gain a deeper understanding. Nikon Green Procurement Standards

http://www.nikon.com/about/info/procurement/green.htm

Nikon Basic Green Procurement Policy and Nikon Green
Procurement Standards:

� Promoting green procurement
The Nikon Group is procuring materials and parts based on the
Nikon Basic Procurement Policy and the Nikon Basic Green
Procurement Policy, in consideration of the impact that the use
of these materials and parts in its products will have on the envi-
ronment throughout the product lifecycle, from use to disposal.
We also prefer suppliers in business that are actively conducting
environmental measures in their manufacturing processes,
which is a part of CSR-oriented procurement. In October 2005,
we formulated the Nikon Green Procurement Standards, which
show our basic approach to green procurement, requests on all
procurement partners, and how we are implementing the stan-
dards and relevant measures.

In the year ended March 31, 2009, in order to enhance the
management of substances of environmental concern con-
tained in procured items, we substantially reviewed the details
of surveys and audits we conduct to check on our procure-
ment partners’ progress in establishing environmental man-
agement systems. Accordingly, we revised the Nikon Green
Procurement Standards and held nine briefing sessions to
explain the revised rules to our procurement partners. A total
of 650 people participated in the briefings. We will conduct
surveys and audits in line with the revised standards. At the
sessions, we gave more detailed explanations on the manage-
ment of substances of environmental concern contained in
the products. In addition, we clarified our measures against
perfluorooctane sulphonates (PFOS) and conducted a survey
on substances of very high concern (SVHC) defined by the
REACH regulation.

We will continue to make substantial progress in our
efforts to reduce our impact on the global environment by
ensuring compliance with the REACH regulation and other
new rules for substances of environmental concern, in addi-
tion to regulations implemented in different countries, in
cooperation with our procurement partners.

Results of the questionnaire on CSR targeting procure-
ment partners (general results and average responses)

Reference: CSR questionnaire for Nikon domestic
procurement partners

Level of commitment
Strong

Average: 2.9
0
1
2
3
4
5

2

34

5

1

Weak

3.3

1.8

2.7
3.3

3.2

<Questions>
1. Do you clearly state in your management policies that you attribute

importance to corporate social responsibility (CSR)?
(1) Yes, we do.
(2) Yes, but not clearly enough.
(3) No, we do not state it clearly/do not state it at all.

2. Do you have a code of conduct on CSR for the entire company?
(1) Yes, we do.
(2) We have a code of conduct that refers to CSR, although it does not

cover all aspects of CSR.
(3) No, we do not have a code of conduct that refers to CSR/do not have

any code of conduct.
3. If your answer to Question 2 is “Yes, we do” or “We have a code of

conduct that refers to CSR, although it does not cover all aspects of
CSR,” which of the following items is (are) covered by the code of
conduct? (Multiple answers allowed)
(1) Fair trade and ethics
(2) Quality, safety, and business continuity
(3) Human rights and labor
(4) Safety and health
(5) Consideration for the environment
(6) Social contribution
(7) Information security

4. Do you have a department and personnel responsible for promoting
CSR across the entire company?
(1) Yes, we do.
(2) We have, but their responsibilities are not very clearly defined.
(3) No.

5. As a company, are you publicly announcing progress in your CSR
activities?
(1) Yes, broadly speaking.
(2) We are now planning to do so.
(3) No, we are not doing so, and do not plan to do so.

55 Nikon CSR REPORT 2009

Social Topics

Relationship with Local Communities

The Nikon Group conducts business in a range of countries and regions in the world, where we are
contributing to society by conducting localized social contribution activities and promoting communication
with local communities.

Overseas Support Activities

� Nikon Chulalongkorn Scholarship
Nikon Corporation has two scholarship programs for young
people in Thailand.

One is the Nikon Shanti Scholarship, which is designed to
support students attending junior and senior high school and
university. In the year ended March 31, 2009, we gave sup-
port to 150 junior and senior high school students and to 19
university students through this program.

The other is the Nikon Chulalongkorn Scholarship, through
which we give financial support for one or two students to
study at a graduate school in Japan. These students are select-
ed from among students and graduates of local
Chulalongkorn University. In the year ended March 31, 2009,
we selected two students as the first scholarship recipients
under the program. They are Kulrumpa Warasri and Nirin
Suarod ,who began studying for two years in the Department
of Language and Culture at Osaka University’s Graduate
School of Language and Culture and at the Graduate School
of Engineering, The University of Tokyo, in April 2009. Ms.
Kulrumpa wants to work as a Japanese teacher in Thailand in
the future. She said that she chose to study in the department
because it would be useful for her to understand Japanese
ways of thinking and culture, which provide the basis for the
Japanese language.

We expect that these scholarship students will contribute
to even better relations between Thailand and Japan in the
near future.

Support for Global Environmental
Protection

� Supporting the AKAYA Project
Since 2005, the Nikon Corporation has been supporting the
AKAYA Project by providing equipment and materials to the
Nature Conservation Society of Japan (NACS-J). This project is
the first biodiversity conservation project to be implemented
through cooperation between the government, local resi-
dents, and a nature conservation organization in Japan. In the
year ended March 31, 2009, a new activity was started under
the project, which will record ecosystems of plants and ani-
mals in the AKAYA Forest by taking pictures of them through-
out the year. The photos are taken mainly by volunteers
supporting the project. Nikon Corporation supplied the equip-
ment necessary for this activity and held a photo seminar to
help volunteers improve their photographic skills.

Ms. Kulrumpa (in the center) with President Kariya of Nikon Corporation (second
from left), Executive Vice President Terato (second from right), and Managing
Director Kawai (at end on right) —at the head office of Nikon Corporation

AKAYA Forest (In Minakami Town, Gunma Prefecture)

Learning a lot from a volunteer activity

For two years from January 2007, I took long-term leave from
the company to help build IT networks in Bhutan as a member of
the Japan Overseas Cooperation Volunteers, with the aim of
eventually becoming an “incomparable systems engineer.” In the
kingdom, in addition to engaging in network building, I also
served as an instructor at IT seminars and in education on devel-
opment methods and building web systems. I feel that I was able
to contribute to educating new employees in the country.
Through this volunteer activity, I improved my language and
business skills and became more flexible both in terms of cultural
exchange and ways of thinking. I can now
take a broader view. The two-year experi-
ence was thus very meaningful for me.

Voice

Dai Fujimaki
Fourth Development Department

Third System Division
Nikon Systems Inc.

56Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Children donating their pictures to the auction
(Second from right on the back row: Achim Steiner, Executive Director of the
UNEP)

Adelaide United vs. Kashima Antlers (AFC Champions League 2008
quarterfinal)

� Cooperating with the United Nations in anti-global
warming campaigns

Nikon Corporation sponsors the annual International
Children’s Painting Competition on the Environment jointly
with the United Nations Environment Programme (UNEP), the
Foundation for Global Peace and Environment, and Bayer AG.

In the year ended March 31, 2009, we also began support-
ing Paint for the Planet, held by UNEP. In this activity, we dis-
played pictures that had won prizes in the aforementioned
painting competition at venues of the world’s major environ-
mental conferences and events, to communicate anti-global
warming messages from children. This campaign is held as
part of the global United Nations campaign “Unite to Combat
Climate Change,” which was started in the run-up to COP
15, which is to be held in Copenhagen in December 2009 to
decide on post-Kyoto Protocol reduction targets and the insti-
tutional framework.

At the Paint for the Planet exhibition held at the United
Nations Headquarters in New York on October 24, 2008,
which falls on one of the United Nations International Days,
an auction of prize-winning works was also held and the
amount collected exceeded 20,000 dollars. This money will be
used by UNICEF to help children suffering from damage
caused by climate change.

Contributing to Photographic Culture

� Nikon Salon Photo Galleries
Nikon Corporation opened a photo gallery named “Nikon
Salon” in Ginza in 1968 to display outstanding photographic
works by both amateurs and professionals in a wide range of
fields. Since then, we have long contributed to the popular-
ization and advancement of photographic culture through the
Nikon Salon. At present, we have Nikon Salon galleries in
Ginza, Shinjuku, and Osaka. In May 2008, the one in Osaka

� Nikon Field Photographer Program
Nikon Corporation is an official supporter of the Asian
Football Confederation (AFC). At the games held by the AFC,
we run the Nikon Field Photographer Program to offer local
families a chance to enjoy football through photography.
Specifically, a total of six people comprising three sets of par-
ents and children are invited to a game and given the oppor-
tunity to photograph the players exercising on the pitch
before the game starts, using Nikon D60 digital SLR cameras.

In 2008, we ran this program at a total of 17 games held
in eight Asian countries (specifically, at the AFC Champions
League 2008 games and 2010 FIFA World Cup Asian quali-
fiers hosted by the AFC).

Relocated Nikon Salon gallery in Osaka

was relocated and reopened. In the year ended March 2009,
we held a total of 171 photo exhibitions (126 by individuals
and 45 by groups). Compared with the previous fiscal year,
the number of visitors to the galleries greatly increased due to
the increase in the number of exhibitions held and also to the
relocation of the gallery in Osaka.

57 Nikon CSR REPORT 2009

Social Topics

Relationship with Local Communities

Communicating with Local Communities

� Participating in local events (by Nikon Corporation’s
plants)

Nikon Corporation’s Ohi Plant participated in a series of
events held by Shinagawa Ward,Tokyo for environmental con-
servation and local activation. At the Shinagawa ECO Festival
2008 held in May 2008, the plant held a class where partici-
pants observed flowers and insects using Nikon equipment
and made kaleidoscopes and magnifying glasses by hand. The
plant also held a seminar to build simple microscopes at “Eco
Earth Day,” provided a digital camera photo service for the
city’s Community Building Project Exhibition 2008, and sup-

� Providing plant tours and opportunities to learn
through experience (Sendai Nikon)

Sendai Nikon cooperates with local elementary and junior
high schools and special schools for the disabled to develop
next-generation leaders. Specifically, it actively provides plant
tours and opportunities to learn through experience to stu-
dents at these schools. In the year ended March 31, 2009, a
total of 238 elementary school pupils participated in three
tours of the plant, and five groups of junior high school stu-
dents (totaling 15 students) gained experience working at the
plant for three days to learn about corporate activities.

� Accepting teachers as trainees
For three days from July 28 to 30, 2008, Nikon Corporation
accepted some teachers as trainees at the company in cooper-
ation with Nikon Imaging Japan and Nikon TEC. This training
program is implemented by the Keizai Koho Center to give
teachers the opportunity to learn about corporate ideas and
activities and utilize what they have learned in educating chil-
dren and school management. Nikon Corporation participat-
ed in the program for the first time and accepted a total of
five teachers (two elementary school teachers and three junior
high school teachers from the board of education of
Kokubunji City) as trainees.

We provided the teachers with training that would be use-
ful in their school activities, including a practical lesson on
how to take pictures skillfully with a digital camera and a lec-
ture on emergency measures in the event of a large-scale
earthquake. Participating teachers commented, “I was able to
think and act proactively in most of the training, which was
great,” and “I would like to use what I have learned through
the training to help children develop into next-generation
leaders, with self-confidence and pride in Japanese technolo-
gies.”

Through these opportunities, we will continue to have
close relations with local communities, while contributing to
them through our technologies and know-how.

Lesson on taking pictures with a digital camera

Cleanup activities in front of the nearest JR Nishi-ohi Station

Junior high school students doing packaging work

ported the competition of photographs taken in Shinagawa
Chuo Park. In addition, the plant provided local elementary
and junior high school students with opportunities to visit its
site and learn about its products as part of their social studies
classes, while helping local companies improve their technolo-
gies. The plant participated in local cleanup and crime preven-
tion activities to further foster communication with local
communities.

Nikon Corporation’s Yokohama, Kumagaya, Mito, and
Sagamihara Plants are also fostering communication with
local communities through localized measures.

58Nikon CSR REPORT 2009

N
iko

n
C

SR
M

an
ag

em
en

t
So

cialTo
p

ics
En

viro
n

m
en

tal
To

p
ics

Dragon boat race conducted as a charity event

Employees participating in the dragon boat race

Employees participating in the Great Strides national charity walk event

� Support for a hospice (Nikon U.K. Ltd.)
At Nikon U.K. Ltd., a lot of employees are participating in
social contribution activities. Every January, a group represent-
ing all employees proposes several contribution activities and
employees decide which one to actually conduct in the year.
For the activity to be conducted for two years from April 1,
2008 to March 31, 2010, employees decided to give support
to the Princess Alice Hospice, which provides terminally ill
patients with cancer and other diseases with professional pal-
liative care.

Employees proposed new ideas for collecting money for
the hospice and industriously conducted activities, including
the following:

� Supported the organization of charity events, such as hik-
ing and a boat race.

� Sold donated goods.
� Sold photos taken by employees.
� Sold goods and Christmas cards created by the hospice.
� Sold Nikon products that were no longer manufactured,
unwanted IT equipment and furniture to employees.

� Collected donations at the driving contest held during
The Open Championship, which the company sponsored.

� Installed donation boxes at the company’s reception and
in the canteen.

Through these measures, employees collected about
13,000 pounds (1.8 million yen). The company will continue
this activity with the participation of a lot of employees in the
year ending March 31, 2010.

� Great Strides national charity walk event (Nikon Inc.,
Nikon Instruments Inc., and Nikon Americas Inc. in the
United States)

Nikon Inc., Nikon Instruments Inc., and Nikon Americas Inc.
have been supporting the Cystic Fibrosis Foundation (CFF)
since two years ago. Cystic fibrosis is a hereditary disease that
causes serious chronic respiratory and digestive problems. In
the United States, about 30,000 children and adults suffer
from this disease (and there are about 70,000 cases world-
wide). The three companies not only support the Foundation
but also participate in awareness-raising activities for the con-
dition. In 2008, the companies supported the Great Strides
national charity walk event held by the Foundation. Through
this event, a total of 37 million dollars (about 3.7 billion yen)
were donated, including the 20,000 dollars (about two million
yen) collected through the participation of large numbers of
employees of the three companies in the event. The donated
money will be used to support people with cystic fibrosis and
to conduct further research into the disease.

Participating students highly appreciated the experience and
the company plans to continue giving this kind of educational
support in cooperation with local communities.

Acquisition of ISO 14001 certification [Nikon Corporation]

Company-wide certification

Ohi Plant

Yokohama Plant

Mito Plant

Head Office

Sagamihara Plant

Kumagaya Plant

Oct. 2004

(Oct. 2004)

(Oct. 2004)

(Jun. 2005)

(Sept. 2005)

(Sept. 2005)

(Sept. 2005)

—

Jul. 1998

Oct. 1998

Apr. 1999

—

Aug. 1998

Aug. 1998

Tokyo

Tokyo

Kanagawa

Ibaraki

Tokyo

Kanagawa

Saitama

Company-wide
certification

Independent cer-
tification Location

Acquisition of ISO 14001 certification [Group companies]

Sendai Nikon
(Sendai Nikon Precision)

Zao Nikon

Tochigi Nikon
(Tochigi Nikon Precision)

Kurobane Nikon

Mito Nikon Precision
(formerly Mito Nikon)

Nasu Nikon

Aichi Nikon

Hikari Glass

Nikon Instech

Nikon TEC

TNI Industry Nagai Factory
(formerly Setagaya Industry)

Nikon Vision

Nikon Imaging (China) Co., Ltd.

Nikon (Thailand) Co., Ltd.

Hikari Glass (Changzhou)
Optics Co., Ltd.

(Apr. 2006)

(Apr. 2006)

(Sept. 2006)

(Sept. 2006)

(Sept. 2006)

—

—

(Nov. 2007)

(Nov. 2007)

(Feb. 2009)

(Nov. 2007)

(Nov. 2007)

(Nov. 2007)

(Nov. 2007)

(Feb. 2009)

Mar. 1997

Mar. 1999

Sept. 1999

Dec. 1999

Dec. 1999

Dec. 1999

Dec. 1999

Mar. 2004
(Akita Plant)

Mar. 2004

—

Nov. 2004

—

Jun. 2005

Nov. 2006

—

Miyagi

Miyagi

Tochigi

Tochigi

Ibaraki

Tochigi

Aichi

Chiba

Tokyo

Tokyo

Yamagata

Tokyo

China

Thailand

China

Company-wide
certification

Independent cer-
tification Location

Cost of environmental protection
Environmental Accounting

Scope of Data: Nikon Corporation, Tochigi Nikon, Tochigi Nikon Precision, Mito Nikon Precision, Sendai Nikon, Sendai Nikon Precision, Zao Nikon, Kurobane Nikon, Hikari Glass, TNI
Industry Nagai Factory, etc.

Applicable Period: April 1, 2008 to March 31, 2009
Notes: Costs which could not be clarified are in principle not included in these accounts.

Depreciation and amortization have not been factored into these accounts.
Where a facility has been utilized for several purposes and breakdown is considered complex, the entire cost has been included in the investment cost.
All costs have been rounded up or down to the nearest whole number, so it is possible that totals are not identical to the sum of the constituents as listed.
Only substantial effects deducible based on sound reasons are included as economic effects of environmental conservation measures.

Energy-saving design, compliance with REACH Regulations, etc.

Nikon Green Procurement Standards, etc.

Eco-friendly driving lessons, use of digital tachometer, etc.

Upgrading air-conditioning systems, installation of inverter-equipped equipment, etc.

Maintaining zero-emission systems, mass-volume waste reduction, etc.

Disposal and management of unnecessary chemical substances, etc.

Promoting purchase of eco-friendly materials, etc.

Improvement in workplace environmental performance, etc.

Management of equipment for processing gaseous emissions and effluents, maintenance of noise/vibration-
emitting facilities, waste management, recycling fee management, control of dangerous substances, etc.

ISO 14001 (administering Environmental Management System (EMS), workplace education), social
contribution activities, planting trees, etc.

Product development, energy
efficiency, and reduction in use of
hazardous chemical substances

Green procurement

Packaging & distribution

Product environment subtotal

Energy saving

Waste reduction

Reduction in use of hazardous
chemical substances

Green purchasing

Improvements to workplace

Workplace environment subtotal

Legal compliance

Administration

Grand total

—

—

—

—

346

0

—

—

—

346

832

—

1,178

162

16

2

181

137

66

7

0

34

243

819

561

1,804

162

16

2

181

483

66

7

0

34

589

1,651

561

2,982

Category Main activities Investment Expenses Total

Pr
o

d
u

ct
en

vi
-

ro
n

m
en

t
W

o
rk

p
la

ce
en

vi
ro

n
-

m
en

t

Management of equipment for processing gaseous emissions and effluents, maintenance of
noise/vibration-emitting facilities, etc.

Energy conservation, reduction in use of hazardous chemical substances, control of dangerous substances, etc.

Waste reduction, waste management, recycling fee management, maintenance of zero-emission systems, etc.

Application of Nikon Green Procurement Standards, hazardous chemical substance surveys, use of digital
tachometer, recycling fee management, etc.

ISO 14001 (administering Environmental Management System (EMS), workplace education), etc.

Creating energy-efficient designs, REACH Regulation compliance, etc.

Social contribution activities, sponsorship activities, public relations, etc.

Soil treatment costs, pollution load levy, etc.

Costs within business establishment area

Pollution prevention costs

Global environment protection costs

Resource recycling costs

Upstream/downstream costs

Administration costs

R&D costs

Social activity costs

Environmental damage costs

Grand total

1,178

492

686

0

—

—

—

—

—

1,178

1,042

414

239

389

19

519

169

52

2

1,804

2,220

906

924

390

19

519

169

52

2

2,982

Category Main activities Investment Expenses Total

228

—

153

75

—

—

—

—

—

228

Economic
effect

Unit: millions of yen

Unit: millions of yen

59 Nikon CSR REPORT 2009

Environmental Data

Cost of environmental protection classified according to guidelines of the Japanese Ministry of the Environment

60Nikon CSR REPORT 2009

Energy use [Nikon Corporation]

CO2 emissions [Nikon Corporation]

(TJ) (Index)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3 (Year/month)

Index of energy use per net sales (year ended March 31, 2006 = 1)Energy use

0

400

800

1,200

1,600

2,000

0.0

0.2

0.4

0.6

0.8

1.0

1.2
1,840 1,886 1,956 2,069 2,007

1.07
1.00

0.89
0.78 0.84

0

40,000

50,000

60,000

70,000

80,000

90,000

(t-CO2) (Index)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3
0.0

0.2

0.4

0.6

0.8

1.0

1.2

74,654 75,062 73,386

90,641 87,8661.09
1.00

0.83
0.930.87

Index of CO2 emissions per net sales (year ended March 31, 2006 = 1)CO2 emissions

(Year/month)

Energy use [Major manufacturing subsidiaries in Japan]

CO2 emissions [Major manufacturing subsidiaries in Japan]

(TJ) (Index)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3

Index of energy use per net sales (year ended March 31, 2006 = 1)Energy use

0

400

800

1,200

1,600

2,000

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1,339 1,309 1,306
1,399 1,298

1.20
1.00 0.99 0.99 0.93

(Year/month)

0

30,000

40,000

50,000

60,000

70,000

80,000

’05/3 ’06/3 ’07/3 ’08/3 ’09/3
0.0

0.2

0.4

0.6

0.8

1.0

1.2

61,035
61,030

55,926

66,997
61,694

0.81

1.00
0.91

1.01 0.95

(t-CO2) (Index)

Index of CO2 emissions per net sales (year ended March 31, 2006 = 1)CO2 emissions

(Year/month)

PRTR survey results (year ended March 31, 2009)

Boron and its compounds 1,356 2 0 0 0 554 0 0 800304Nikon Corporation Sagamihara Plant

Notes: Nikon Corporation: No PRTR substances at Ohi, Yokohama, Kumagaya and Mito Plants.
Major manufacturing subsidiaries in Japan: No PRTR substances at Zao Nikon and Kurobane Nikon.
The above table includes data only for hazardous chemical substances of which one ton or more (0.5 tons or more for Class 1 designated chemical sub-
stances) is handled at the facility in a given year.

Facility Substance
no. Substance name Volume

handled

Amount released Amount transferred Amount
in on-site
landfill

Amount
removed

for
processing

Amount
shipped in

productAir Public
water Soil Sewage Waste

Dichloropentafluoropropane

Nickel compounds

Xylene

Hexavalent-chromium compounds

Toluene

Barium and its water-soluble compounds

Hydrogen fluoride and its water-soluble salts

Boron and its compounds

Dichloropentafluoropropane

Toluene

1,946

617

2,431

506

3,803

43,079

30,727

17,526

1,600

1,815

105,406

1,829

0

972

0

2,282

30

6

24

1,500

1,578

8,223

0

0

0

0

0

1

1

1

0

0

3

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

112

1,459

304

1,521

22,412

16,403

9,149

100

237

52,251

117

505

0

202

0

20,636

14,317

8,352

0

0

44,929

144

232

63

69

227

243

283

304

144

227

Tochigi Nikon,
Tochigi Nikon Precision

Mito Nikon Precision

Sendai Nikon,

Sendai Nikon Precision

Hikari Glass Akita Plant

TNI Industry Nagai Factory

Total

Unit: kg

0

40,000

50,000

60,000

70,000

80,000

90,000

(t-CO2) (Index)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3
0.0

0.2

0.4

0.6

0.8

1.0

1.2

74,654 75,062 73,386

75,259 73,046

1.09
1.00

0.83

0.770.72

Index of CO2 emissions per net sales (year ended March 31, 2006 = 1)CO2 emissions

(Year/month)
0

30,000

40,000

50,000

60,000

70,000

80,000

’05/3 ’06/3 ’07/3 ’08/3 ’09/3
0.0

0.2

0.4

0.6

0.8

1.0

1.2

61,035
61,030

55,926
59,890

54,075

0.81

1.00
0.91 0.90 0.84

(t-CO2) (Index)

Index of CO2 emissions per net sales (year ended March 31, 2006 = 1)CO2 emissions

(Year/month)

†Top graph: CO2 emissions for the year ended March 2009 were calcu-

lated using the emission index for the year ended March

2008.
Bottom graph: To correspond with the Environmental Action Plan, CO2 emis-

sions for the year ended March 2008 and March 2009 were cal-
culated using the emission index for the year ended March
2007.

†Top graph: CO2 emissions for the year ended March 2009 were calcu-

lated using the emission index for the year ended March

2008.
Bottom graph: To correspond with the Environmental Action Plan, CO2

emissions for the year ended March 2008 and March 2009
were calculated using the emission index for the year ended
March 2007.

M
aj

o
r

m
an

u
fa

ct
u

ri
n

g
su

b
-

si
d

ia
ri

es
in

Ja
p

an

Waste by category (in the year ended March 31, 2009)
[Nikon Corporation]

Paper

General refuse

Wood

Fiber

Garbage

Sludge

Oil

Acids

Alkalis

Plastics

Metals

Glass/ceramics
(debris)

8.9%
2.9%

4.5%

21.1%

0%

0.5%

7.6%

3.1%
26.4%

7.4%

11.5%

6.1%

Total
3,716

tons

Sagamihara Plant
49%

Mito Plant 2% Ohi Plant 11%

Kumagaya Plant
23% Yokohama Plant

15%Total
3,716

tons

Waste by plant (in the year ended March 31, 2009)
[Nikon Corporation]

Discharge, disposal, and recycling of waste
[Nikon Corporation]

(Year/month)

Recycling rate

Amount of waste generated Amount recycled Amount of mass reduction

Amount of landfill disposal

0

500

1,000

1,500

2,000

2,500

3,000

4,000
3,716 3,673

32 11

98.8(tons)

3,500

0

25

50

75

100

(%)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3

Discharge, disposal, and recycling of waste
[Major manufacturing subsidiaries in Japan]

0

25

50

75

100

0

500

1,000

1,500

2,000

2,500

3,000

67.4

2,438

1,644

685
109

Recycling rate

Amount of waste generated Amount recycled Amount of mass reduction

(tons) (%)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3

Amount of landfill disposal

(Year/month)

61 Nikon CSR REPORT 2009

Environmental Data

Waste by category (in the year ended March 31, 2009)
[Major manufacturing subsidiaries in Japan]

12.4%

4.6%

2.2%

27.8%

0%
0.1%

1.1%
4.4%

12.0%

0.8%

16.4%

18.2%
Paper

General refuse

Wood

Fiber

Garbage

Sludge

Oil

Acids

Alkalis

Plastics

Metals

Glass/ceramics
(debris)

Total
2,438

tons

Sendai Nikon
(Sendai Nikon Precision)
21%

Hikari Glass Akita Plant
35%

Tochigi Nikon
(Tochigi Nikon Precision)
 33%

Zao Nikon 2%

Kurobane Nikon
5%

Mito Nikon Precision
4%

Total
2,438

tons

Waste by facility (in the year ended March 31, 2009)
[Major manufacturing subsidiaries in Japan]

March 31, 2003

March 31, 2003

March 31, 2003

March 31, 2003

March 31, 2003

Ohi Plant

Yokohama Plant

Sagamihara Plant

Kumagaya Plant

Mito Plant

Nikon
Corporation

Plant System complete
(year-end)

March 31, 2002

March 31, 2004

March 31, 2004

March 31, 2005

March 31, 2005

March 31, 2006

March 31, 2007

Sendai Nikon, Sendai Nikon Precision

Tochigi Nikon, Tochigi Nikon Precision

Kurobane Nikon

Mito Nikon Precision

Zao Nikon

Nasu Nikon

Aichi Nikon

Major
manufacturing
subsidiaries in
Japan

Group
manufacturing
companies

Company System complete (year-end)

Achievement of Zero-Emission Level 1 of Nikon Group

62Nikon CSR REPORT 2009

Air & Water Quality Environmental Data for Each Plant (Year ended March 31, 2009)

Air (Air Pllution Control Law, Metropolitan regulations)
Units: Dust: g/Nm3; NOx: ppm

0.05

0.05

0.05

45

45

45

Dust

NOx

Cooling & heating
equipment

Item Regulatory
standard

Plant
standard Actual (max.)

0.05

0.05

0.05

45

45

45

<0.001

<0.001

<0.001

26

26

23

Water quality (Sewerage Law, Metropolitan regulations)
Unit: mg/liter, except for pH

5.8–8.6

300

300

30

220

3

2

10

2

15

230

120

16

0.1

pH

BOD

SS

n-Hexane
(animal & vegetable)

Iodine demand

Copper

Zinc

Soluble iron

Total chromium

Fluorine

Boron

Nitrogen

Phosphorous

Lead

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

5.9–8.5

240

240

24

176

2.4

1.6

8

1.6

12

184

96

12.8

0.08

6.5–8.0

72.4

64

8

2.9

<0.01

0.01

0.12

0.05

1.32

<0.1

9.8

4.3

0.01

Air (Air Pollution Control Law, Prefectural regulations)
Unit: NOx: ppm

65

65

65

46

46

46

NOxBoiler

Item Regulatory
standard

Plant
standard Actual (max.)

60

60

60

42

42

42

29

44

44

30

37

30

Water quality (Sewerage Law, City regulations)
Unit: mg/liter, except for pH

5.0–9.0

600

600

5

220

2

1

1

3

1

8

10

240

32

1

0.1

0.5

0.1

0.3

0.1

0.2

pH

BOD

SS

n-Hexane (mineral)

Iodine demand

Total chromium

Copper

Zinc

Soluble iron

Soluble manganese

Fluorine

Boron

Nitrogen

Phosphorus

Nickel

Lead

Hexavalent-chromium

Arsenic

Trichloroethylene

Tetrachloroethylene

Dichloromethane

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

5.5–8.5

540

540

4.5

200

1

0.9

0.9

2.7

0.9

7

8

135

18

0.9

0.1

0.4

0.1

0.2

0.1

0.1

6.2–7.5

2.8

47

3

0

0.01

0

0.03

0.08

0

1.03

0.3

18.9

3.3

0.03

0.01

0

0

0

0

0

Address: 6-3, Nishi-Ohi 1-chome,
Shinagawa-ku, Tokyo
140-8601, Japan

Phone: +81-3-3773-1307

Nikon Corporation
Ohi Plant

Address: 471 Nagaodai-cho,
Sakae-ku, Yokohama,
Kanagawa 244-8533,
Japan

Phone: +81-45-852-2111

Nikon Corporation
Yokohama Plant

Glossary

� SOx: Sulfur oxides
� NOx: Nitrogen oxides
� ppm: Parts per million
� pH: Hydrogen ion concentration. Indicates the acidity or alkalinity of a sub-

stance, where a solution of pH 0 to 7 is acid, pH of 7 is neutral, and pH
over 7 is alkaline. A change of one pH number indicates a 10-fold change in
the concentration of hydrogen ions.

� BOD: Biochemical oxygen demand. The amount of oxygen required for
microorganisms to oxidize and consume organic pollutants in water. Used
to gauge the degree of pollution of rivers.

� SS: Abbreviation of suspended solids present in water, including small parti-
cles, zooplanktons and phytoplanktons, dead organisms and organism par-
ticles, excrement and other organic matters, sand, silt and other inorganic
particles, and various kinds of artificial pollutants.

� n-Hexane (mineral or animal/vegetable): Normal hexane mass. Used to
measure the total content of oils and hydrocarbons in waste water, it indi-
cates the amount of materials extracted using normal hexane that do not
volatilize at about 100°C. Covers animal and vegetable oils, fatty acids,
petroleum-based hydrocarbons, wax, and grease.

� Iodine demand: The amount of iodine used by the reducing substances
(sulfides, etc.) in waste water during iodine oxidation. It is an index of the
presence of the reducing substances in waste water.

Environmental Data

Address: 10-1, Asamizodai
1-chome, Sagamihara,
Kanagawa 228-0828,
Japan

Phone: +81-42-740-6300

Nikon Corporation
Sagamihara Plant

Address: 201-9 Miizugahara,
Kumagaya, Saitama
360-8559, Japan

Phone: +81-48-533-2111

Nikon Corporation
Kumagaya Plant

Air (Air Pollution Control Law, Prefectural regulations)
Units: Dust: g/Nm3; NOx: ppm; fluorine and lead: mg/Nm3; hydrogen chloride: ppm

0.1

0.1

0.1

0.1

0.1

0.1

60

60

60

105

105

60

0.1

0.1

60

60

0.15

800

2.5

10

5

5

Dust

NOx

Dust

NOx

Dust

NOx

Fluorine

Lead

Hydrogen
chloride

Item Regulatory
standard

Plant
standard Actual (max.)

0.05

0.05

0.05

0.05

0.05

0.05

57

57

57

100

100

57

0.05

0.05

57

57

0.1

20

2

5

4

4

0.0035

0.0036

0.0035

0.0020

0.0022

0.0068

52

55

49

8

4

16

<0.001

<0.001

26

23

<0.005

<5

<0.25

<0.03

1.8

2.1

Water quality (Sewerage Law, City regulations)
Unit: mg/liter, except for pH

5.8–8.6

300

300

2

8

10

100

0.1

0.1

pH

BOD

SS

Zinc

Fluorine

Boron

Ammonia and
nitrate nitrogen

Lead

Arsenic

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

6.0–8.0

60

90

0.5

7.5

5

50

0.08

0.05

6.5–7.6

10

12

0.04

2.2

1.32

16.3

0.05

<0.01

Air (Air Pollution Control Law, Prefectural regulations)
Units: Dust: g/Nm3; NOx: ppm

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

0.1

Dust

B
o

ile
r

Item Regulatory
standard

Plant
standard

Actual
(max.)

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

0.05

*

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

150

NOx

Item Regulatory
standard

Plant
standard

Actual
(max.)

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

120

29

24

22

63

26

28

27

61

54

60

21

25

67

64

64

23

25

22

64

61

29

29

32

Water quality (Sewerage Law, City regulations)
Unit: mg/liter, except for pH

5.1–8.9

600

600

5

30

220

3

2

10

240

32

380

0.1

pH

BOD

SS

n-Hexane (mineral)

n-Hexane
(animal & vegetable)

Iodine demand

Copper

Zinc

Soluble iron

Nitrogen

Phosphorus

Ammonia and nitrate
nitrogen

Lead

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

5.8–8.2

480

480

4

24

198

2.4

1.6

8

192

26

304

0.08

6.7–7.8

33.0

17.0

<2.0

<2.0

19.0

<0.1

<0.1

<0.5

100

40*

96.0

<0.01

63 Nikon CSR REPORT 2009

*Optical glass smelting furnace (classified as a fusion furnace under the Air Pollution
Control Law).

*Occurred in January 2009 (The value exceeded the regulatory and plant standards.)
Cause: During filter replacement, sludge solution containing phosphorus was released

into a wastewater treatment process that cannot remove phosphorus.
Measures: All concerned were instructed to make sure that filter replacement of this kind

is performed at a place where waste solution can be prevented from running
into the above process.

*In accordance with the Air Pollution Control Law, which stipulates that dust emitted from
gas-fired boilers be measured once or more every five years, dust emissions were not
measured in the year ended March 31, 2009. (The last measurement was made in the
year ended March 31, 2008.)

Boiler

Absorption chiller

Fusion furnace*

Scrubber

Water quality (Water Pollution Control Law,
Prefectural regulations, etc.)

64Nikon CSR REPORT 2009

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm; SOx: Nm3/h

0.1 (0.3)*3

0.1 (0.3)*3

0.1 (0.3)*3

0.1

150 (180)*3

150 (180)*3

150 (180)*3

150

3.25

3.25

3.25

Dust

NOx

SOx*2

Boiler*1

Item Regulatory
standard

Plant
standard Actual (max.)

0.1 (0.27)*3

0.1 (0.27)*3

0.1 (0.27)*3

0.1

150 (162)*3

150 (162)*3

150 (162)*3

150

0.67

0.67

0.67

0.006 (0.007)*3

0.006 (0.007)*3

0.006 (0.007)*3

0.006

94 (100)*3

98 (98)*3

100 (100)*3

97

0.003

0.003

0.003

Water quality (Water Pollution Control Law,
City regulations)

Unit: mg/liter, except for pH and E. coli (colonies/ml)

5.8–8.6

20

30

10

60

8

3,000

pH

BOD

SS

n-Hexane
(animal & vegetable)

Nitrogen

Phosphorous

E. coli (daily average)

Living envi-
ronment

Item Regulatory
standard

Plant
standard Actual (max.)

6.0–8.2

20

30

10

60

8

2,700

6.2–7.6

15

23

2

41.4

6.24

12

Address: 276-6 Motoishikawa-cho,
Mito, Ibaraki
310-0843, Japan

Phone: +81-29-240-1112

Nikon Corporation
Mito Plant

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm; SOx: Nm3/h

0.3

0.3

0.3

0.3

0.3

180

180

180

180

180

14.5

14.5

14.5

14.5

14.5

Dust

NOx

SOx

Boiler

Item Regulatory
standard

Plant
standard Actual (max.)

0.2

0.2

0.2

0.2

0.2

120

120

120

120

120

0.5

0.5

0.5

0.5

0.5

＜0.005

＜0.005

＜0.005

＜0.005

＜0.005

110

120

69

85

68

0.3

0.4

＜0.1

＜0.1

＜0.1

Unit: mg/liter, except for pH and E. coli (colonies/ml)

5.8–8.6

20

40

5

2

0.8

3,000

0.1

1

0.1

0.5

0.1

0.3

0.1

0.2

3

pH

BOD

SS

n-Hexane (mineral)

Total chromium

Fluorine

E. coli (daily average)

Cadmium

Cyanogen

Lead

Hexavalent-chromium

Arsenic

Trichloroethylene

Tetrachloroethylene

Dichloromethane

1,1,1-Trichloroethane

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

6.0–8.4

6.3

5.5

0.9

0.2

0.7

240

0.01

0.1

0.06

0.05

0.05

0.03

0.01

0.02

0.3

7.3–7.7

3.9

2.8

0.8

<0.1

0.4

350*

<0.01

<0.1

<0.01

<0.05

<0.01

<0.001

<0.0005

<0.02

<0.001

Address: 770 Midori, Otawara,
Tochigi 324-8625, Japan

Phone: +81-287-28-1111

Address: 760 Midori, Otawara,
Tochigi 324-8520, Japan

Phone: +81-287-28-1177

Tochigi Nikon Corporation

Tochigi Nikon Precision Co., Ltd.

*1 The fuel for the three existing boilers was switched from heavy oil to liquefied petrole-
um gas (LPG) on October 20, 2008. The newly installed boiler started operation on
February 1, 2009, fueled by LPG.

*2 Because the fuel for the three existing boilers was switched from heavy oil to LPG on
October 20, 2008, the values are those for the period of April to October 2008.

*3 Because the fuel for the three existing boilers was switched from heavy oil to LPG on
October 20, 2008, the values in parentheses are those for before the switch.

*Occurred in September 2008 (The value exceeded the plant standard.)
Cause: Due to a partial failure of the automatic control panel of the household waste-

water treatment facility, biological treatment of wastewater was not sufficiently
performed, resulting in the value exceeding the plant standard (self-imposed
restriction).

Measures: The automatic control panel was repaired and, in addition, the monitoring and
controlling system was improved.

65 Nikon CSR REPORT 2009

Address: 4500 Sugaya, Naka,
Ibaraki 311-0194, Japan

Phone: +81-29-298-8111

Mito Nikon Precision
Corporation Address: 277, Aza-hara, Tako,

Natori, Miyagi
981-1221, Japan

Phone: +81-22-384-0011

Address: 289, Aza-hara, Tako,
Natori, Miyagi
981-1221, Japan

Phone: +81-22-384-0018

Sendai Nikon Corporation

Sendai Nikon Precision
Corporation

Air (Air Pollution Control Law, Prefectural regulations)
Units: Dust: g/Nm3; NOx: ppm; SOx: Nm3/h

0.3

250

8.47

Dust

NOx

SOx

Boiler

Item Regulatory
standard

Plant
standard Actual (max.)

0.05

125

0.8

<0.02

88

0.01

Water quality (Sewerage Law, City regulations)
Unit: mg/liter, except for pH

5.0–9.0

600

600

5

pH

BOD

SS

n-Hexane (mineral)

Living envi-
ronment

Item Regulatory
standard

Plant
standard Actual (max.)

5.8–8.6

300

300

2

6.3–7.6

8.4

3.1

0.7

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm

Water quality (Sewerage Law, City regulations)
Unit: mg/liter, except for pH

5.8–8.6
300
300
5
30
220
2
3
2
5
10
10
15
230
125
20
380
0.1
1
1

0.1
0.5
0.1

0.005
Not detectable

0.003
0.3
0.1
0.2
0.02
0.04
0.2
0.4
3

0.06
0.02
0.06
0.03
0.2
0.1
0.1

pH
BOD
SS

n-Hexane (mineral)
n-Hexane (animal & vegetable)

Iodine demand
Total chromium

Copper
Zinc

Phenols
Soluble iron
Manganese

Fluorine
Boron

Nitrogen
Phosphorus

Ammonium and nitrate nitrogen
Cadmium
Cyanogen

Organophosphate
Lead

Hexavalent-chromium
Arsenic

Total mercury
Alkyl mercury

PCB
Trichloroethylene

Tetrachloroethylene
Dichloromethane

Carbon tetrachloride
1,2-Dichloroethane

1,1-Dichloroethylene
cis-1,2-Dichloroethylene
1,1,1-Trichloroethane
1,1,2-Trichloroethane
1,3-Dichloropropene

Thiuram
Simazine

Benthiocarb
Benzene
Selenium

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

6.0–7.8
30
30
3
3
20
1
1
1
1
1
1
1
1
10
10
10

0.05
0.5
0.5
0.05
0.1
0.1

0.002
Not detectable

0.001
0.2
0.1
0.1
0.01
0.02
0.1
0.2
1

0.02
0.01
0.02
0.02
0.1
0.1
0.1

6.8–7.2
2.6
2.0
1.0
1.0
10.0
0.3
0.1
0.2
0.1
0.1
0.1
0.5
0.1
5.4
2.3
4.0
0.01
0.1
0.1
0.01
0.05
0.01

0.0005
<0.0005
0.0005
0.03
0.01
0.02
0.002
0.004
0.02
0.04
0.3

0.006
0.002
0.006
0.003
0.02
0.01
0.01

0.05

0.05

0.05

600

600

600

Dust

NOx

Boiler

Item Regulatory
standard

Plant
standard Actual (max.)

0.035

0.035

0.035

100

100

100

0.008

0.006

0.008

45

52

55

Environmental Data

66Nikon CSR REPORT 2009

Address: 20, Aza-shin-oyoke,
Miya, Zao-machi,
Katta-gun, Miyagi
989-0701, Japan

Phone: +81-224-32-2336

Zao Nikon Co., Ltd.
Address: 1434, Kurobanemuko-

machi, Otawara,
Tochigi 324-0241, Japan

Phone: +81-287-53-1111

Kurobane Nikon Co., Ltd.

Water quality (Water Pollution Control Law,
Prefectural regulations, etc.)

Unit: mg/liter, except for pH and E. coli (colonies/ml)

5.8–8.6

30

200

5

3

3,000

0.1

1

1

0.1

0.003

0.3

0.2

0.1

pH

BOD

SS

n-Hexane (mineral)

Copper

E. coli (daily average)

Cadmium

Cyanogen

Organophosphate

Lead

PCB

Trichloroethylene

Dichloromethane

Benzene

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

5.8–7.6

30

35

2.5

0.1

1,000

0.01

0.2

0.2

0.02

0.001

0.01

0.08

0.01

6.5–7.4

7.3

19.8

0.9

0.05

170

<0.002

<0.1

<0.1

<0.01

<0.0005

<0.001

<0.001

<0.001

Water quality (Water Pollution Control Law,
Prefectural regulations)

Unit: mg/liter, except for pH

5.0–9.0

600

600

5

1

1

0.1

0.3

0.1

0.2

pH

BOD

SS

n-Hexane (mineral)

Copper

Zinc

Lead

Trichloroethylene

Tetrachloroethylene

Dichlomethane

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

6.5–8.0

5

10

1

1

1

0.05

0.3

0.1

0.03

6.7–7.9

2.6

2.0

<1.0

<0.1

<0.1

0.01

<0.03

<0.01

<0.02

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm

Dust

NOx
Applicable to none

Item Regulatory
standard

Plant
standard Actual (max.)

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm

Dust

NOx
Applicable to none

Item Regulatory
standard

Plant
standard Actual (max.)

Environmental Data

Water usage for the year ended March 31, 2009

Ohi Plant

Yokohama Plant

Sagamihara Plant

Kumagaya Plant

Mito Plant

60,770

75,632

847,324

330,156

16,715

505,300

Water usage (March 31, 2005–March 31, 2009)

500

1,000

1,500

2,000

2,500

0

(1,000 m3)

’05/3 ’06/3 ’07/3 ’08/3 ’09/3 (Year/month)

1,923 1,864
2,042

2,334
2,150

663 581
688

871
820

1,260 1,283 1,354 1,464 1,331

Nikon Corporation Major manufacturing subsidiaries in Japan

Plant

N
ik

o
n

C
o

rp
o

ra
ti

o
n

Annual water usage

Tochigi Nikon Corporation, Tochigi Nikon
Precision Co., Ltd.

Mito Nikon Precision Corporation

Sendai Nikon Corporation, Sendai Nikon
Precision Corporation

Zao Nikon Co., Ltd.

Kurobane Nikon Co., Ltd.

Hikari Glass Co., Ltd. Akita Plant

Total

7,055

117,376

30,092

5,065

154,917

2,150,402

M
aj

o
r

m
an

u
fa

ct
u

ri
n

g
su

b
-

si
d

ia
ri

es
in

Ja
p

an

Unit: m3

67 Nikon CSR REPORT 2009

Air (Air Pollution Control Law)
Units: Dust: g/Nm3; NOx: ppm; fluorine, lead and hydrogen chloride: mg/Nm3

0.15

800

10

20

80

Dust

NOx

Fluorine

Lead

Hydrogen
chloride

Fusion furnace*

Item Regulatory
standard

Plant
standard Actual (max.)

0.01

80

10

2

20

<0.01

9

0.83

<0.61

<6.2

Water quality (Water Pollution Control Law,
Prefectural regulations, etc.)

Unit: mg/liter, except for pH

5.8–8.6

30

30

70

5

2

3

2

10

10

8

10

0.1

0.5

0.1

pH

BOD

COD

SS

n-Hexane (mineral)

Total chromium

Copper

Zinc

Soluble iron

Manganese

Fluorine

Boron

Lead

Hexavalent-chromium

Arsenic

Living envi-
ronment

Health

Item Regulatory
standard

Plant
standard Actual (max.)

5.8–8.6

30

30

50

5

2

3

2

0.5

10

8

10

0.09

0.5

0.01

6.5–8.1

76*1

20

50

12*2

<0.01

0.01

0.03

0.43

0.02

2.03

2.4

0.27*3

<0.05

<0.02

Address: 155, Aza-Mitsumata
Shirahata, Komagata-
cho, Yuzawa, Akita
012-0104, Japan

Phone: +81-183-42-2197

Hikari Glass Co., Ltd.
Akita Plant

Rate of green purchasing (purchases of specified
goods as %) [Nikon Corporation]

(%)

’09/03’05/03 ’06/03 ’08/03’07/03

Performance Target

0

20

40

60

80

100

70
79 80

89 9091 9094 90
95

(Year/month)

*Optical glass smelting furnace (classified as “fusion furnace” under the Air Pollution
Control Law)

*1 Occurred in May 2008 (The value exceeded the regulatory and plant standards.)
Cause: Clogging of a blower pipe of a wastewater tank caused aeration failure,

resulting in deteriorated water quality.
Measures: The pipe and wastewater tank were cleaned to restore the treatment func-

tion.
*2 Occurred in July 2008 (The value exceeded the regulatory and plant standards.)

Cause: Workers with lubricant oil on their hands washed their hands in a sink for
household wastewater.

Measures: A notice instructing workers about the use of sinks was placed at sinks for
household wastewater.

*3 Occurred in May 2008 (The value exceeded the regulatory and plant standards.)
Cause: Abrasive sludge entered into the general wastewater drain system via rags

and other cleaning tools.
Measures: Workers were instructed to make sure that water used to wash rags and

other cleaning tools is treated at wastewater treatment facilities.

Notes: All figures have been rounded up or down to the nearest whole number, so it is
possible that totals are not identical to the sum of the constituents as listed.
The data for the year ended March 31, 2005 partially include estimated amounts
(Kurobane Nikon).

68Nikon CSR REPORT 2009

1967

1970

1971

1972

1979

1986

1987

1988

1989

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

2005

2006

2007

2008

First Pollution Response Committee meeting held (September)

Revision of company motto: “Kindness, Improvement, Responsibility and Cooperation”
(January)

Environmental Management Office established within the Construction Department (July)

Declaration of corporate philosophy Light and Microtechnology (January)

First Nikon Group Environmental Communications Committee meeting held (November)

Nikon Basic Environmental Management Policy announced and Environmental
Committee established (April)

Elimination of specified CFCs used in cleaning (May)

Implementation of Nikon Product Assessment (May)

Business Conduct Committee established (December)

Sendai Nikon earns first ISO 14001 certification in the Nikon Group (March)

Nikon Environment Symbol (May)

Implementation of Nikon Basic Policy for Green Procurement (August)

Nikon Green Procurement Guide distributed to suppliers (July)

Environmental Administration Department (present name: Environmental & Technical
Administration Department) established (October)

Vision Nikon 21 and new corporate philosophy: “Trustworthiness & Creativity”
announced (March)

Nikon Environmental Action Plan 2000 issued (June) [first time]

Implementation of Nikon Code of Conduct (May)

Nikon Environmental Report 2001 released (October) [first time]

Compliance Section established in Administration Department (July)

Zero-emission systems completed at all Nikon plants (March)

Implementation of Nikon Charter of Corporate Behavior (April)

Implementation of policy for integrated ISO 14001 certification (July)

Introduced Code of Conduct Coordinator System (April)

Zero-emission systems completed at five major manufacturing subsidiaries in Japan
(March)

Nikon Imaging (China) Co., Ltd. earns the first ISO 14001 certification among Nikon
Group members overseas (June)

Acquisition of company-wide ISO 14001 certification by Nikon Corporation (September)

Nikon Green Procurement Standards enacted (October)

CSR Committee established (January)

Risk Management Committee established (April)

Nikon CSR Report 2006 released (August) [first time]

Acquisition of group-wide ISO 14001 certification by Nikon Corporation and five major
domestic Group manufacturing subsidiaries (September)

CSR Section established in Corporate Planning Department (October)

Revision of Vision Nikon 21, and implementation of Our Aspirations (April)

Nikon Corporate Social Responsibility (CSR) Charter (April)

Revision of Nikon Code of Conduct (May)

Nikon Scholarship Program established to support the education of young people in
Thailand (July)

Joined the United Nations Global Compact (July)

Integrated Disaster Prevention and BCM Committee established (August)

Global Warming Prevention Project launched (October)

Nikon Procurement Partners’ CSR Guidelines announced (December)

Participation in the Mt. Fuji Reforestation Project (May)

Basic Law for Environmental Pollution Control enacted

Japan Environment Agency established

United Nations Conference on the Human Environment held in Stockholm

Montreal Protocol on Substances that Deplete the Ozone Layer adopted

Ozone Layer Protection Law enacted

Advocacy of Valdez principles by CERES

The Keidanren Charter of Corporate Behavior and Global Environment Charter
announced

Law for the Promotion of Utilization of Recycled Resources enacted

Earth Summit held in Rio de Janeiro

Basic Environment Law enacted

Start of International Energy Star Program

United Nations Framework Convention on Climate Change went into effect

Container and Packaging Recycling Law enacted

Publication of ISO 14001 Standards

3rd Conference of the Parties (COP 3) to the United Nations Framework Convention on
Climate Change held in Kyoto

GRI Guidelines announced

Law Concerning the Promotion of Measures to Cope with Global Warming enacted

Pollutant Release and Transfer Register (PRTR) Law enacted

Inauguration of Global Compact by United Nations

Basic Law for Establishment of Recycling-Based Society enacted

Law for Promotion of Effective Utilization of Resources enacted

Fluorocarbon Recovery and Destruction Law enacted

Soil Contamination Countermeasures Law enacted

Environmental Protection Activities and Environmental Education Promotion Law enacted

WEEE & RoHS Directives enacted in EU

Law Concerning the Promotion of Business Activities with Environmental Consideration
enacted

Revision of ISO 14001 Standards

United Nations Framework Convention on Climate Change Kyoto Protocol went into
effect

WEEE Directive implemented in EU

RoHS Directive implemented in EU

REACH Regulation implemented in EU

Intergovernmental Panel on Climate Change (IPCC) AR4 announced

13th Conference of the Parties (COP 13) to the United Nations Framework Convention
on Climate Change held in Bali

14th Conference of the Parties (COP 14) to the United Nations Framework Convention
on Climate Change held in Poznan

Year Nikon Japan/Worldwide

Developments & Advancements in Nikon’s CSR Activities

69 Nikon CSR REPORT 2009

External Evaluation

� May 2008: Received multiple awards at the TIPA*1 European Photo & Imaging Awards 2008

Awards Won in the Year Ended March 31, 2009

SRI listings
(as of March 31, 2009)

¡In the report, straightforward cor-
porate information, including
management policies and envi-
ronmental data, was given.

¡Technical details need to be com-
plemented by illustrations or
should be explained more intelli-
gibly.

¡First I did not know where I could
get a copy of the report, but
eventually I got one at Nikon
Salon. I really want to get a copy
of the next report, too.

Digital SLR camera D3

Digital SLR camera D300

AF-S NIKKOR 14-24 mm f/2.8 G ED interchangeable lens

The Best D-SLR Professional in Europe 2008

The Best D-SLR Expert in Europe 2008

The Best Professional Lens in Europe 2008

Opinions received
from the questionnaire

Company employees

Students

Government employees

Staff at research institutes
and NPOs

Investors

Others (including people who
have not specified their type)

362

12218

116

15
140

Numbers of stakeholders wanting copies of the CSR
report by type (as of March 31, 2009)

Nikon is included in the following three
SRI funds/indices in recognition of its
commitment to CSR.

Communication through the CSR report

We incorporated as many of the opinions received from our stakeholders through
the questionnaire on our previous CSR report as possible into this CSR report.

� October 2008: Received multiple awards at the Good Design Award*4 2008 (in Japan)
Nikon Speedlight SB-900

Biological microscope ECLIPSE Ti-E

Binocular Micron

2008 Good Design Award

2008 Good Design Award

Long Life Design Award

� May 2008: Received the CAMERA GRAND PRIX*2 2008 Camera of the Year and Readers Award (in Japan)

†Also at the TIPA European Photo & Imaging Awards 2009 (May 2009), Nikon Corporation received awards for the D3X and D90.
shttp://www.nikon.com/about/news/2009/0507_TIPA2009_01.htm

� July 2008: Rated as number one digital camera in the annual survey conducted by Nikkei Business on customer satisfaction
with after-sales services

� August 2008: Won the EISA Award*3

Digital SLR camera D3

AF-S NIKKOR 14-24 mm f/2.8 G ED interchangeable lens

AF-S NIKKOR 24-70 mm f/2.8 G ED interchangeable lens

FTSE4Good Japan Index

Daiwa SRI Fund

SRI fund established by Chuo Mitsui
Asset Management

� October 2008: Selected as one of the companies practicing superior disclosure by securities analysts (in Japan)*5

� March 2009: President Kariya of Nikon Corporation named to PMA Hall of Fame*6

� March 2009: Received a Supplier Continuous Quality Improvement (SCQI) Award*7 from Intel Corporation

� March 2009: Received the Martin Strauss Memorial Manufacturer Service Support Award from NAPET*8

*1 Technical Image Press Association, which comprises chief and technical editors of major European camera- and image-related magazines.
*2 Held by the Camera Journal Press Club, a group of journalists writing articles on mechanisms for photo and camera magazines, who choose and commend the most excel-

lent model from among new still cameras released in Japan in the year.
*3 European Imaging and Sound Association, whose members include about 50 leading camera-, image-, and audio-related magazines of at least 19 countries in Europe.
*4 Held by Japan Industrial Design Promotion Organization.
*5 The Securities Analysts Association of Japan’s Corporate Disclosure Study Group on disclosure began selecting such companies to encourage companies to improve their

information disclosure in 1995.
*6 The Photo Marketing Association (PMA) gives this honor to a person who has significantly contributed to the imaging industry.
*7 Intel Corporation established this award as part of its SCQI process, with the aim of encouraging its major suppliers to make continuous and outstanding improvements.
*8 The National Association of Photo Equipment Technicians (NAPET) is composed of 180 owners of certified repair stores for image-related products across the United States.

70Nikon CSR REPORT 2009

On Receiving Third-party Comments on Nikon’s CSR Report

I would like to thank Junko Edahiro for her valuable opinions. She has been providing third-party opinions to our CSR reports
for the last two years, and I believe that receiving continued input from a third party is very useful for the Nikon Group in fur-
ther fostering its CSR activities.

In the year ended March 31, 2009, the Nikon Group faced a very severe business situation due to the rapid economic
downturn. No matter what the business environment, however, we will never change our CSR-oriented policies. We are con-
stantly encouraging all Nikon Group employees to take a CSR-oriented attitude.

In this report, we reported on the Group’s CSR activities including those conducted overseas, and quantified as much of the
data as possible, in order to communicate the entire Group’s activities in a more objective manner. As for bidirectional commu-
nication with stakeholders, we conducted activities focusing on employees of domestic Group companies in the previous fiscal
year. We received a critical comment from Ms. Edahiro regarding the “Environmental Topics” section. Also based on the results
of the employee awareness survey, we have realized that we need to implement more measures for the environment. We firm-
ly intend to make more efforts in the future.

We will continue to listen sincerely to opinions from the general public and give them our honest response.

Third-party Comments

I appreciate that the report was created in a careful and sincere
manner, just like the reports of the last year and two years ago. In
particular, the story about the development of Eco-glass demon-
strated the technical strength of Nikon and was quite impressive. It
would be great if the company could communicate more of its
unique features in the report.

1. Social aspect
The “Social Topics” section has been improved compared with last
year’s report. The results of the employees’ awareness survey were
presented in a straightforward way, and I expect that the company
will implement more measures based on the results.

Specific measures taken to help female employees display more
abilities were also described, and I hope that the company will
press forward with these measures, formulating their future vision
and setting a numerical target, if possible.

2. Environmental aspect
Focus on “Environmental Topics” seems to have weakened, while
“Social Topics” have increased. Readers would be able to under-
stand the environmental stance of the company if its environmen-
tal ideas and direction were first introduced as a “trunk” and then
specific measures and results were described as “branches.”

As I wrote for the previous report, I very much hope that the
company will set targets and visions for preventing global warming
on a long-term basis beyond the current targeting year of 2011
and on a sufficient scale.

The report clearly explains what measures are being taken for
transportation within Japan and at business sites to prevent global
warming. However, what is important is not taking measures but
achieving results: it is important to report the results of and lessons
learned from these activities. It is not enough to raise employee
awareness of global warming. It is also necessary for the company
to take on the challenge of building a system to encourage

employees to actually take action in preventing global warming.
In the future, biodiversity conservation will increase in impor-

tance. There was a report on reforestation in the Mt. Fuji area in
the report, but I hope that the company will introduce more specif-
ic ideas about biodiversity in its future CSR reports, including a
report (which can be an interim report) on how it is dealing with
biodiversity in its business operations.

3. Economic aspect
I hope that the company will contribute to local economies by cre-
ating jobs and in particular, make contributions to developing
countries and the socially disadvantaged through its business oper-
ations. In addition, I hope that the related measures and achieve-
ments will be introduced in its CSR report as one of the “triple
bottom lines” for CSR. As for external relations, I want the compa-
ny to seek more interactive communication with local communities
in addition to fostering its philanthropic and volunteer activities.

4. Communication
In the first half of the report, there were descriptions that were not
much related to CSR, such as the introduction of awards won by
the company. These are something that is usually published in PR
magazines rather than in CSR reports and I hope that improve-
ments will be made. Also in introducing its environmental meas-
ures, the company needs to communicate what it has yet to
achieve, what problems it is facing, and in which direction it is
moving in a very clear manner, instead of using rhetorical expres-
sions that sound like advertising slogans, and this in turn will help
the company win readers’ trust and sympathy. I am disappointed
that the things I highlighted in the last report were not fully incor-
porated in this report. Finally, I hope that the company will res-
olutely implement the PDCA cycle for environmental management
using the CSR report as a communication medium.

Junko Edahiro
Founder and President, e’s Inc.

Co-Founder and Co-Chief Executive, Japan for Sustainability (JFS)

Ichiro Terato
Representative Director,
Executive Vice President,

and CFO
(CSR Executive Officer)

■ Cover photo
Title : Breaking the silence
Photographer : Joao Quaresma
Camera : Nikon digital SLR camera D200
This photo won a prize at the Nikon Photo Contest International 2006-2007 (held by Nikon)
This work was submitted to Nikon Photo Contest International 2006-2007 (sponsored by Nikon).
For details, refer to the followin URL:
http://imaging.nikon.com/products/imaging/activity/npci/npci2008-2009/index.htm

Kurumin:
We have obtained the Next-Generation Certification Mark (informally called
“Kurumin”), which is given to companies that introduce measures based on the
Act on Advancement of Measures to Support Raising Next-Generation Children.

Team Minus 6%:
Nikon participates in this national campaign against global warming, which is
widely implemented to fulfill Japan’s international commitment for the Kyoto
Protocol, namely a 6% reduction in greenhouse gas emissions.

Fuji Bldg., 2-3, Marunouchi 3-chome, Chiyoda-ku, Tokyo 100-8331, Japan
www.nikon.com/
Published: September 2009

NIKON CORPORATION

	Nikon 2009-layout p01-16_0526.ps
	P17_70.ps

