
This Report uses a waterless printing method. Printing is undertaken utilizing vegetable oil inks free of volatile
organic compounds on FSC-certified paper.

2013.9

CSR Report 2013

General Administration Section, Human Resources &
General Administration Division
http://www.yamaha.com/

1 CSR Report 2013

Business Information

Corporate Data

Business Segments

Key Financial Indicator Trends (Consolidated)

The Relationship Between Yamaha
Corporation, Yamaha Motor Co., Ltd., and
Yamaha Livingtec Corporation

Company name:
Headquarters:

Year of establishment:
Date of incorporation:
Representative:

Yamaha manufactures and sells musical
instruments, operates music schools and
English language schools, distributes
music and video content, operates a
record company and conducts other
business such as publishing.

Yamaha manufactures and sells
audio equipment for consumer- and
professional-use, online karaoke for
professional-use, telecommunications
equipment such as routers, and
sound communication devices such
as conference systems.

Yamaha Motor Co., Ltd. (Yamaha Motor) manufactures and sells
motorcycles, marine products, snowmobiles, and other related
products. The company separated from Yamaha Corporation in 1955,
becoming an independent business, and as a result is not included
in the scope of this report. Yamaha Motor was previously recorded
as an affiliated company accounted for by the equity method.
Yamaha Motor was excluded from Yamaha’s scope of consolidation
as an equity-method affiliate following a reassessment of the
capital relationship between the two companies.

In addition, Yamaha Livingtec Corporation (YLT), which
manufactures and sells system kitchens and bathrooms as well
as other housing fixtures and equipment, was excluded from
Yamaha’s scope of consolidation on March 31, 2010. As a result,
details of YLT have not been included in the Company’s reports
from the fiscal year ended March 31, 2011.

Yamaha manufactures and sells amusement
devices, audio and video LSIs for automotive-use
and home electronics, and geomagnetic sensors
for mobile equipment such as smartphones.

Yamaha’s other businesses include the Golf
Products business, the Automobile Interior Wood
Components business, the Factory Automation
(FA) business, and Resort Facilities.

Yamaha Corporation
10-1, Nakazawa-cho, Naka-ku, Hamamatsu
Shizuoka, Japan
1887
October 12, 1897
Takuya Nakata, President and Representative
Director

(As of March 2013):

(As of March 2013):

Stated capital:
Number of employees

The Yamaha Group

¥28,534 million
Consolidated: 27,886
Non-Consolidated: 4,506
Number of consolidated
subsidiaries: 72
(including companies located
outside Japan)
Number of companies accounted
for by the equity method: 1

Musical Instruments

Audio Equipment

Electronic Devices

Others

Net Sales by Segment and Net Income (Loss)

(Millions of Yen) (Millions of Yen)

600,000

300,000

100,000

50,000

–50,000

0 0

■Musical Instruments　　■Audio Equipment　　■Electronic Devices
■Lifestyle-Related Products　　■Others　　■Net Income (Loss) (right axis)

Consolidated Net Sales by Region

■Japan　■North America　■Europe　■Asia, Oceania & Other Regions

2008 2009 2010 2011 2012 FY

366,941

4,122

2012

(Millions of Yen)

600,000

300,000

0

FY2008 2009 2011

366,941

2010

Net Sales by Segment and Net Income (Loss)

(Millions of Yen) (Millions of Yen)

600,000

300,000

100,000

50,000

–50,000

0 0

■Musical Instruments　　■Audio Equipment　　■Electronic Devices
■Lifestyle-Related Products　　■Others　　■Net Income (Loss) (right axis)

Consolidated Net Sales by Region

■Japan　■North America　■Europe　■Asia, Oceania & Other Regions

2008 2009 2010 2011 2012 FY

366,941

4,122

2012

(Millions of Yen)

600,000

300,000

0

FY2008 2009 2011

366,941

2010

CSR Report 2013 2

Editorial Policy

The Yamaha Group issues a CSR Report in order to
communicate its CSR vision and initiatives to the Group’s
broad stakeholder base. Since we first published the report
in 2000, we have worked to prioritize information that is
of greater interest based on our ongoing dialogue with
stakeholders. We have continued to review the format of
the report each year since 2009, and have decided to take
a two-pronged approach, posting detailed information
and environmental performance data on the website and
presenting key points more concisely in a printed report to
make it easier to read and digest. In preparing this report,
we referred to the Japanese Ministry of the Environment’s
“Environmental Reporting Guidelines (2007 Version)” and
the Global Reporting Initiative’s “Sustainability Reporting
Guidelines (v. 3.0).”

It is Yamaha Corporation’s intention to report to the fullest
extent possible on activities carried out by the organizations
that fall within the scope of its consolidated financial
accounting. The environmental protection activities
discussed in this report cover the 21 business sites (23,301
total employees, 84% of consolidated employees) that have
obtained ISO 14001 certification. Reported items other than
environmental protection and social contribution activities
are primarily activities by Yamaha Corporation, although
certain items focus on activities carried out by Yamaha
Group companies. We will continue to expand the scope of
reporting on Group company activities.

We plan to issue the next CSR Report in August 2014.

April 1, 2012 to March 31, 2013

• The above period is referred to as fiscal 2012 in this report.
• Certain initiatives underway prior to fiscal 2012 and information

from April 2013 onward are also included in this report.

You can access the Yamaha CSR
Report web version at:

http://www.yamaha.com/
about_yamaha/csr/
(Updated in September 2013)

Environmental performance data
including details not recorded in
this report can be found on the
Company’s website.

http://www.yamaha.com/
about_yamaha/csr/
environmental_data/
(Updated in September 2013)

Organizations Included in the Scope of Reporting

Pursuing Customer Satisfaction
Appropriate Disclosure of Product Information
Expanding the Role of Diverse Human Resources
Promoting a Better Work-Life Balance
Maintaining Employee Safety and Health

Contributing to Local Communities
Social Welfare Initiatives
Supporting Development of the Next Generation

Environmental Management
Environmental Consideration in Production Activities
Initiatives Aimed at Protecting Forests and Maintaining Biodiversity

Efforts to Popularize Music
Support for Music Education
Proposing Solutions that Employ Sound Technologies

Promoting Compliance Activities
Mutual Understanding with Business Partners
Fair and Timely Information Disclosure
Evaluation by Society

Third Party Opinion……………………………………………………… 21
Response to Third Party Opinion/Overview of the Company’s Website… … 22

Business Information… ………………………………………………… …1
Editorial Policy / Contents… …………………………………………… …2

Next Scheduled Issue

Reporting Period

Reports on the Yamaha Corporation Website

Regarding Environmental Performance Data

CONTENTS

Building a Corporate Culture that Helps Offer
Better Products and Services

Creating a Better Society

Contributing to a Healthy Global Environment

Contributing to the Popularization and Development of
Music and Musical Culture

Message from the President

Group Management

History of Yamaha’s Social Contribution Activities

Promoting Highly Transparent Management and
Mutual Understanding with Business Partners

3

5

7

11

13

15

17

19

Special Feature: Celebrating 125 Years in Business

3 CSR Report 2013

Aiming to Become
a “Trusted and Admired Brand”

Yamaha has chosen “CREATING 'KANDO' TOGETHER” as its
corporate objective and endeavors to create renewed “Kando”
and enrich culture through its business activities grounded in
the fields of sound and music. Yamaha marked its 125th
anniversary of the commencement of its operations last year.
The history of Yamaha started in 1887 when its founder, Torakusu
Yamaha, who was then a medical equipment technician,
accepted a request for repair work on a broken organ. The
spirit of using one’s own strengths to contribute socially was
included in the Company creed that was established in 1939
and has been passed on from generation to generation as
the timeless corporate philosophy. Since then, we have been
providing a wide variety of products and services centered
on the fields of sound and music, and the “Yamaha” brand has
become popular throughout the world. As we move forward,
we will hold on to the philosophy inherited from our
predecessors and aim to become a “trusted and admired
brand” that creates “Kando” to meet and surpass expectations.

Putting into Practice CSR Management

Yamaha launched the “Yamaha Management Plan 2016,” a
new medium-term management plan, in April this year. In
this plan positioned as the “quantum leap phase,” we plan to
engage in activities based on the basic management policies,
“Attain continual growth,” “Strengthen profitability” to support
growth and “Enhance specialization and professionalism” to
create new added value. Most importantly, in order for
Yamaha to develop its business globally, and in particular
achieve long-term continual growth in emerging countries,
we must build a management based on CSR while taking
into consideration expectations of various stakeholders and
social needs. For example, with the globalization of materials
and parts procurement, companies might unintentionally
play a part in the violation of human rights or environmental
destruction through their supply chains. It is therefore crucial
to involve the entire supply chain in CSR, including working
partners. Hence, we plan to enhance not only CSR efforts
through our products and services but also our business
processes that create such values under the medium-term
management plan.

Message from the President

Strengthening CSR Through Our Business Processes

CSR Report 2013 4

Top M
anagem

ent Com
m

itm
ent

Recognizing these issues, Yamaha signed the Global
Compact that comprises the basic principles of CSR in 2011, as
advocated by the United Nations. Based on the 10 principles of
the Global Compact in addition to the Yamaha Corporation
Group CSR Policy established in 2010, we are making the utmost
effort toward our unique activities, including the development
and manufacture of products that pursue efficient resource
utilization and environmental burden reduction as well as
support forest revitalization. We will continue to promote
activities to address social issues through these efforts.

The United Nations Global Compact

Furthermore, the most important element for Yamaha to
always meet social needs and enhance the value of its existence
is “people.” For this reason, it is our goal for all Yamaha employees
to be naturally infused with the spirit of CSR and for all operations
to lead to a sustainable society and the creation of new value.
For Yamaha to develop its business globally, it is also important
to continue to be involved in various undertakings, including
next generation development, welfare activities, and music
culture promotion around Japan and abroad as well as
contribute to the resolution of global issues such as global
warming and biodiversity.

Principle 1: Companies should support and respect the protection of internationally proclaimed human rights; and
Principle 2: Companies should make sure that their businesses are not complicit in human rights abuses.

Principle 3: Companies should uphold the freedom of association and the effective recognition of the right to
collective bargaining;

Principle 4: Companies should support the elimination of all forms of forced and compulsory labour;
Principle 5: Companies should support the effective abolition of child labour; and
Principle 6: Companies should support the elimination of discrimination in employment and occupation.

Principle 7: Companies should support a precautionary approach to environmental challenges;
Principle 8: Companies should take the initiative in having greater environmental responsibility; and
Principle 9: Companies should encourage the development and diffusion of environmentally friendly technologies.

Principle 10: Companies should work against corruption in all its forms, including extortion and bribery.

Human
Rights

Labour

Environment

Anti-
Corruption

The 10 Principles of the United Nations Global Compact

President and Representative Director
Yamaha Corporation

Takuya Nakata

The United Nations Global Compact is a strategic policy initiative
for businesses that voluntarily commit to aligning their operations
and strategies with 10 universally accepted principles in the areas
of human rights, labour, the environment and anti-corruption. Top
management of assenting and participating businesses publicly
pledge their commitment and work consistently to achieve the
objectives espoused under the 10 principles. Yamaha sends full-
time staff to Global Compact Japan Network and cooperates in such
areas as running special-interest groups as a signed member of the
network since 2012.

5 CSR Report 2013

Corporate Governance Structure (As of June 26, 2013)

Strengthening Governance and Developing
an Internal Control System

Yamaha is a company with a board of auditors as defined under
Japanese law. With the General Shareholders’ Meeting as its
highest decision-making body, Yamaha has built a corporate
governance system (outlined in the diagram below) centered
on the oversight and supervision of management’s execution of
duties by the Board of Directors, and audits by the Board of
Auditors. Further, Yamaha has enhanced its governance
functions by introducing an executive officer system, setting up
a Corporate Officers Personnel Committee, Risk Management
Committee, and corporate committees, convening twice a
month (in principle) Managing Council meetings, and
establishing an internal control system. In conjunction with
consistent audits conducted by the Company’s system of
full-time auditors, these help raise the effectiveness of
governance through fair and equitable audits by highly
independent outside corporate auditors.

Yamaha has established an internal control system pursuant
to Japan’s Companies Act and the Enforcement Regulations of
the Companies Act. Yamaha seeks to achieve optimal corporate
governance in order to raise corporate value and the Yamaha
brand image. At the same time, the Company works to improve
the internal control system to raise business efficiency, increase
the dependability of Yamaha’s accounting and financial data,
and strengthen compliance, asset soundness, and risk
management capabilities.

Further, Yamaha established the Group Management
Charter to clarify Group management policies. Also, competent
divisions are responsible for providing proper guidance and
assistance with management in Group companies under their
jurisdiction based on Group Company Administrative Rule.
Subsidiaries shall confer and consult in advance with said
divisions, while administrative divisions of Yamaha Corporation
shall support this process.

Individual Business Divisions, Administrative Divisions, Group Companies

Accounting
Auditors

Corporate Auditors’ O�ce

Appointment/dismissal

Internal audit

Appointment/dismissalAppointment/dismissal

Reports
Audit

• Consent to appointment
• Judgments of
 appropriateness of
 accounting audit

Instruction

Reports

Request for
advice

Reports

Request for
advice

Reports

4 persons
(Incl. 2 Full-time Auditors)
(Incl. 2 Outside Auditors)

Board of Auditors

Executive O�cers 14 persons

6 persons
(Incl. 3 Outside Directors)

Board of Directors

Risk Management Committee

Corporate Committees

Internal Auditing Division

Corporate O�cers
Personnel
Committee

Representative Director 1 person

Accounting AuditAuditReportsAppointment/dismissal/supervision Appointment/
dismissal

General Shareholders’ Meeting

Managing Council

Group Management
The Yamaha Group is working to execute CSR-oriented management based on fair
and sustainable practices.

Corporate Governance

Yamaha Corporation has established a Risk Management
Committee as an advisory body to the company president
pursuant to the basic policy above. This Committee deliberates
on matters related to risk management from a Company-wide
standpoint and reports to the company president. Sub-
committees related to BCP and disaster countermeasures, internal
control, compliance and export screening have been established
under the Risk Management Committee to deal with important
matters that are difficult for individual business divisions and
administrative divisions to cover during the execution of their basic
day-to-day duties, and implement risk management activities.

Basic Policy and Promotion System for
Risk Management

Yamaha has chosen “CREATING ‘KANDO’ TOGETHER“ as its
corporate objective and has placed this as its highest corporate
philosophy. Yamaha perceives events that impede the
attainment of the corporate objective as risks and implements
risk management based on the following policy.

1. We shall establish a structure and framework for risk
management and work to enhance responsiveness to risk and
maximize corporate value.

2. We shall identify, evaluate and reduce risk through risk
management activities during ordinary times, conduct
awareness-raising activities such as education and training,
and share information on risks in order to permeate risk
awareness and foster risk sensitivity.

3. We shall prioritize people’s safety when risk occurs, and
coordinate with the local community to ensure sincere,
appropriate and speedy response as a means to minimize the
impact of risk. In addition, we shall strive to ensure the stable
supply of products and services, continue business to the
extent possible and contribute to the sustainable
development of society.

4. We shall work to prevent reoccurrence of risk that we have
resolved.

CSR Report 2013 6

G
roup M

anagem
ent

The Yamaha Group focuses on corporate social responsibility
(CSR). In specific terms, we express this policy commitment
across a wide range of areas including product quality, labor, the
environment, IR and social contribution. In February 2010, we
established the Yamaha Corporation Group CSR Policy, a
summary of the Group’s approach toward CSR. Comprised of
five key guidelines, this Policy outlines the Company’s
fundamental stance toward fulfilling its responsibilities to its
diverse stakeholders. Yamaha operates with this CSR policy as
the common philosophy for the Group.

In addition, the Group is working to educate employees
and boost awareness of CSR through training and by distributing
information. The aim is to deepen understanding of CSR among
all employees as well as raise social sensitivity and quality to
facilitate better CSR activities. We set up a webpage on the
intranet to provide information to employees as needed
concerning CSR activities undertaken by Yamaha Group
companies, introduction of exceptional cases at other companies
and an explanation of CSR keywords, among other topics.

CSR Management

− Our Aim is “Creating ‘Kando’ Together”−

The objective of the Yamaha Corporation Group is to continue to create “Kando*” and enrich culture with technology and
passion born of sound and music, together with people all over the world.

Based on this Corporate Objective, Yamaha conducts its CSR activities according to the following guidelines
to further strengthen the bonds of trust with its stakeholders through its corporate activities and contribute to the

sustainable development of society.

* ‘Kando’ is a Japanese word that signifies an inspired state of mind.

Yamaha Corporation Group CSR Policy

55
For its shareholders, who support its corporate activities financially, Yamaha aims for a high degree of transparency
by disclosing management information and engaging in active and sustained communication. For its business
partners, Yamaha conducts transactions fairly and transparently, endeavors to deepen mutual understanding, and
works to build strong relationships of trust.

44
Yamaha complies with laws and high ethical standards, works to create an environment in which its personnel can
draw fully on their sensitivities and creativity, and aims to build a corporate culture that will enable it to offer better
products and services.

33 As a “corporate citizen” that is a member of society, Yamaha contributes to creating a better society by actively
participating in many kinds of activities that further the development of the community and culture.

22
Yamaha works to maintain a healthy global environment by understanding the significance of protecting the
natural environment, maintaining biodiversity, and reducing the burden on the environment, as well as promoting
the proper use of wood resources, and cooperating with forest protection activities.

11 Yamaha provides support to people who want to perform music and people who want to enjoy it by contributing
to the popularization and development of music and musical culture.

7 CSR Report 2013

Aiming to Enrich the Lives and Minds of People Worldwide and
Create a Better Society Through Our Business Activities

Fixing a broken organ
In 1887, Yamaha started building foundations for domestically produced musical instruments in Japan after repairing a
broken organ that had been imported from abroad.

Yamaha has now enjoyed a long history that stretches back 125 years. During that time, we have always sought to make
a strong contribution to society.

Let’s take a look back at some of the key social contribution milestones over the past 125 years.

1887 Torakusu Yamaha repairs a reed organ
at Hamamatsu Jinjo Elementary School
(currently Motoshiro Elementary School)
and then successfully builds his first reed
organ.

1897 Nippon Gakki Co., Ltd. (currently Yamaha
Corporation) established

1900 Production of upright pianos begins

1902 The first Yamaha grand piano completed
1939 Formulates Guiding Principles for Yamaha
1947 Forms Nippon Gakki Union
1949 Shares listed on Tokyo Stock Exchange
1954 First music class inaugurated
1955 Splits off the motorcycle division and

establishes Yamaha Motor Co., Ltd.
1958 Creates Yamaha Baseball Club

1960 Establishes school for technical
acquisition for employees

1961 Creates Yamaha Symphonic Band
1963 Inaugurates association of Yamaha

dealers in Japan
1963 Inaugurates international association of

Yamaha dealers
1968 Shares issued at market price for first

time in Japan

1887~ 1960s

Celebrating 125 Years in Business

History of Yamaha’s Social Contribution Activities

Special Feature

CSR Report 2013 8

1970 Holds 1st Tokyo International Popular
Song Festival

1970 Begins Japan Band Clinic
1974 Begins Yamaha Business School featuring

a distance learning-based program
1975 Begins Environment Week and local

cleanup activities

1980 PortaSoundTM portable keyboard
marketed

1981 Begins sales of one-handed recorder
1985 Releases marimba using AcoustalonTM

made of rare wood alternative material
1985 Holds 1st Yamaha Cup Ladies Open

1987 Centenary year
 Company name changed to Yamaha

Corporation
1987 Forms Industrial Safety and Health

Committee

1980s1970s

Special Feature: Celebrating 125 Years in Business

2008~

Contributing to the Popularization and Development of
Music and Musical Culture1

▲Yamaha Music School was
extremely popular when it
first opened and has since
grown nationwide

▲1st Tokyo International Popular Song Festival (World
Popular Song Festival)

▲ Portable keyboard “PortaSoundTM”

Yamaha has made a strong contribution to the spread
of music culture in Japan since successfully
manufacturing the organ and the piano domestically.
Such contribution includes the production of a variety
of musical instruments, the active importing of foreign
musical score and music books since before the war,
and holding music festivals. Besides pursuing the
ultimate performance in musical instruments as a
comprehensive manufacturer in the field, Yamaha has
also created unique products over the years that
include audio equipment such as speakers, portable
keyboards that are convenient and fun to use, and the
SilentTM Series of instruments that enable a more
comfortable music life in consideration of the
surroundings. Yamaha’s Music Education Business,
beginning with the Yamaha Music School, which
started from experimental organ classes in the 1950s,
boasts over 50 years in operation and has grown to all
corners of the globe and to a wide range of age groups.
Currently, Yamaha is rolling out a diverse program
connected mainly with promoting health. Also, by
leveraging technology amassed in sound and music,
Yamaha proposes new solutions and services that
include the creation of better musical environments,
privacy protection and voice communication.

Apart from contribution through these businesses,
Yamaha has continued to support a variety of musical
activities such as efforts to assist musicians and
instructors as well as cooperation with the running of
competitions. This has enabled us to continue creating
a more fulfilling society where more and more people
can share in the joy and excitement of music.

▲ Portable keyboard “PortaSoundTM”

▲1st Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World Tokyo International Popular Song Festival (World

1950’s

1970

1980

▲The Yamaha Wellness Program aims to enhance health through music

can share in the joy and excitement of music.

▲Silent violinTM

▲“TENORI-ONTM,” an electronic
musical instrument that proposes a
new way to enjoy music

20071997

▲Yamaha Music School was

1972

2000~1990s

CSR Report 20139

Contributing to a Healthy Global Environment

Contributing to Local Communities as a “Corporate Citizen”

As initiatives for environmental preservation, over the
years Yamaha has worked to reduce environmental
burden for example by establishing an Environmental
Management Division in 1974, introducing technology
for waste gas and wastewater treatment, reducing waste,
promoting energy conservation and setting voluntary
standards that are stricter than legal obligations.

In terms of products, Yamaha is pursuing
environmental responsiveness by substituting
substances of concern such as shifting to lead-free
soldering for wind instruments, saving energy and
conserving resources. In addition, we are working to
develop alternative materials for rare wood that is used
as a raw material in musical instruments and other
things as a means to conserve wood resources.

Yamaha is also dedicated to making sure each of
its employees has an awareness of the environment,
participates in regional clean-up activities and
considers the environment as part of daily life. We are
also striving to preserve forests in Japan and overseas
to fulfil our social responsibility as a company that
utilizes wood.

The spirit of contributing socially that was included in
the Company creed established in 1939 signals a
commitment to take on community-based activities
as a corporate citizen.

Yamaha contributed to post-war recovery of the
local area of Hamamatsu City following the end of the
war in 1945 by building and providing simple housing
for no profit. This and other efforts led to social
contribution activities in each region Yamaha has a
business site in.

The Yamaha Baseball Club, created in 1958,
contributes to sports promotion in local communities
by appearing in inter-city baseball tournaments and
through baseball clinics for youngsters. The Yamaha
Symphonic Band, established in 1961, cooperates with
musical performances at local events in addition to
staging concerts on a regular basis. Yamaha also
supports the education of children by running factory
tours and providing workplace experience as well as
giving its support of employee’s volunteer efforts in
Japan and overseas.

2

3

▲ Employees have participated in the
Hamanako Lake Clean Brigade since 1983

◀Fans support the Yamaha Baseball
Club as it wins its first ever inter-
city baseball tournament

▲Yamaha Symphonic Band

▲Trumpet using lead-free soldering▲Tree-planting in Indonesia

▲ Employees have participated in the

▲Yamaha Symphonic Band

▲Tree-planting in Indonesia

1992 Holds 1st Yamaha Jazz Festival
1994 Begins acquisition of ISO 9000 series

certification
1995 Begins Hamamatsu International Wind

Instrument Academy and Festival
1997 Begins acquisition of ISO 14001

certification

2000 Issues first Environmental Report (CSR
Report)

2000 Establishes section in charge of IR
2000 Begins business presentations for

securities analysts and institutional
investors

2003 Inaugurates Yamaha Cares, a US subsidiary

Yamaha Corporation of America imple-
menting employee-based charitable works

2003 Establishes Compliance Committee and
formulates Compliance Code of Conduct

2003 Establishes outside director and auditor
system

2004 Initiates project to promote the role of

▲ Pollution prevention patrol based on
labor-management cooperation

1974

1961

1983~

2005~ 2006

▲Simple housing to help
with recovery from war
damage without regard
for profit

▲Simple housing to help

1945

2003 to ensure compliance with laws and social
norms, which form the foundation of corporate
management, and the Compliance Code of Conduct
was formulated to foster a better corporate culture.

In order to become a company that is trusted widely
by society, Yamaha consistently places emphasis on
dialog with shareholders and business partners, which
underpins the foundations of our corporate activities.
Yamaha’s achievement of being the first company in
Japan to issue shares at market price as a means to
enhance capital and stabilize share price in 1968, a move
that became mainstream after that, can be attributed
to discussions held between management and
shareholders and a high level of mutual understanding.
Yamaha established an IR section at the start of the
2000s that is actively conducting IR activities that
include holding business presentations and tours of
facilities for investors from Japan and overseas.

Yamaha has worked to enhance governance
functions by introducing an executive officer system,
as well as by setting up Corporate Committees and an
internal control system. These actions in conjunction
with consistent audits of the Company's daily operations
conducted by Yamaha's full-time auditors as well as
impartial and fair audits by highly independent
outside auditors raise the effective of governance.

In addition, Yamaha aims to drive mutual
development with its working partners, including
suppliers, affiliate factories and sales distributors, and is
working actively on interchange by creating opportunities
for reporting sessions on management and production
and sales trends, and for training workshops.

▲A tour of one of Yamaha’s facilities
for investors

CSR Report 2013 10

Building a Corporate Culture that Helps Offer Better
Products and Services

Promoting Highly Transparent Management and Mutual
Understanding with Business Partners

In order to contribute broadly to society through its
business activities, Yamaha aims to be of service to the
local community, an idea championed in the
Company creed formulated in 1939, by encouraging
improvement in each employee and the Company
itself on a daily basis and ensuring that duties are
performed with sincerity.

Yamaha started developing human resources so
that they could generate products of the highest
quality at a training institute within a boarding school
it established in the 1900s. Following on from that,
Yamaha set up a school for technical acquisition in the
1960s. The Yamaha Business School featuring a
distance learning-based program was established in
1974 and is supporting the personal development of
employees. In recent years, Yamaha has been pouring
effort into promoting a good work-life balance and
expanding the role of female workers and in order to
create a fulfilling workplace environment that caters
for diverse lifestyles where employees can maximize
their sensitivity and creativity.

The Compliance Committee was established in

4

5

▲Opening ceremony of school for
technical acquisition

▲ The Guiding Principles for Yamaha was
created as rules for employees

▲ The From-To Program was initiated to
pass down skills and technologies to
the next generation

▲

▲A tour of one of Yamaha’s facilities

▲Opening ceremony of school for

▲

women in the workplace
2005 Begins tree-planting activities in Indonesia
2006 Completes shift to lead-free solders in

all wind instruments
2007 Begins activities supporting forest

regeneration on the Enshunada Coast
2007 Achieves zero waste emission at all

production sites in the Yamaha Group
nationwide

2008 Attains "KURUMIN next generation
accreditation mark"

2008 Formulates BCP Guidelines
 Opens Customer Communication Center
2010 Begins presentations for individual investors

2010 Formulates Yamaha Corporation Group
CSR Policy

2011 Completes acquisition of ISO 14001
certification in all Group companies in
Japan

2011 Participates in School Music Revival Fund
2011 Signs the United Nations Global Compact

1939

1998

2008

▲General meeting for association of Yamaha
dealers in Japan (established in 1963), which
aims to ensure friendly relationships with
dealers and drive mutual advancement

▲General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha General meeting for association of Yamaha

1963

1961

Special Feature: Celebrating 125 Years in Business

11 CSR Report 2013

Efforts to Popularize Music

Spreading Music Through Events and Contests

Yamaha makes effort to spread music culture by holding events
and contests in different regions worldwide.

In Japan, we proposed the idea of the “Family Ensemble”, an
event where families can enjoy music together. By getting
families, the building blocks of the community, to spend a
fulfilling time together, the company hopes to have a positive
influence on the region and society.

In China, we plan and run a wind instrument karaoke contest,
which is held in different areas of China and boasts 4,500
participants a year, as well as contests that provides a space for
amateur musicians to perform.

Supporting the spread of music regionally

Yamaha holds a “Brass Jamboree” for brass band enthusiasts in
Japan. Many people from all over Japan, including those with
experience in wind instruments and those who have just started
playing a musical instrument in addition to the brass band
enthusiasts, spend a day to enjoy brass instruments together.
The event includes a grand performance that everyone
participates in.

Supporting Music Clinics and Contests

Yamaha continuously supports music clinics and contests for
people that have their sights set on becoming performers as well
as for instructors.

Yamaha Corporation provides support at events where
participants pursue a high artistic standard such as the Hamamatsu
International Wind Instrument Academy and Festival and Japan
Band Clinic in terms of products and from an operational perspective.

Since 2012, Yamaha Music & Electronics (China) Co., Ltd. has
been running the Yamaha National Piano Competition, which is
at one of the highest levels in the country, with the aim of
fostering promising music students for the future.

Support Related to Scholarships and Music
Education Institutions

Yamaha has set up scholarship systems in different regions of the
world as support for people to learn music. In Thailand, we have
provided scholarships to more than 100 music university students
to date while in Korea we established a scholarship system in
2012 and started supporting youngsters aspiring to be musicians.

Yamaha also teams up with music education institutions and
cooperates with the educational curriculum and the provision of
seminars for instructors.

▲Granting scholarships in fiscal
2012 (Korea)

▲ Providing scholarships to music
university students (Thailand) ▲ Brass Jamboree 2013 in Yokohama (February 2013)

▲ 43rd Japan Band Clinic

▲Yamaha National Piano Competition (China)
▲A “Family Ensemble” that started from the November

22 “Good Couple Day”

Contributing to the Popularization and
Development of Music and Musical Culture
Yamaha continues to implement diverse activities around the world aimed at popularizing music culture.
Meanwhile, technology related to sound and sound space is being put to use in various social scenes.

CSR Report 2013 12

Proposing Solutions that
Employ Sound Technologies

Support for Music Education

Propping Up School Music Education

Yamaha contributes to the enrichment of music course content
by supporting music education at schools in various regions of
the world.

Yamaha started the website “Music pal” to provide a variety
of information of benefit to music coursework and self-directed
learning. Siam Music Yamaha Co., Ltd. provides recorders and an
educational curriculum free of charge as part of efforts to create
music education foundations in Thailand. It also conducts courses
for teachers. Around 3,000 teachers participated between fiscal
2002 and fiscal 2012.

Yamaha also donates musical instruments in different
regions. Yamaha Music & Electronics (China) Co., Ltd. donated an
upright piano and portable keyboard to two schools for the
children of migrant farmers in the northern part of Shanghai
through a charity foundation in Shanghai in March 2013.

RemoteLiveTM Technology for People to Enjoy
Concerts and Other Live Performances Remotely

As one way to satisfy the desire to deliver live performance of
high artistic quality by outstanding musicians to as many people
as possible, Yamaha developed RemoteLiveTM for the
transmission of video, audio and MIDI simultaneously to multiple
locations through the internet. Through this technology, the
keys of a piano in a remote location move exactly as in the
performance in a live hall so that people can enjoy live piano
performance as if a concert were being conducted before
their eyes.

In October 2012, RemoteLiveTM technology was used for a
live performance at a keyboard event called “Banban! Kenban♪
Hamamatsu” (sponsored by Shizuoka University of Art and
Culture), which introduces keyboard instruments from around
the world in a variety of ways. The central hall on the Shizuoka
University of Art and Culture campus, the main event space, was
connected to Yamaha Corporation’s Kakegawa Factory via
internet and a live performance by a pianist at the factory was
synchronized in real time at the event space.

▲ Providing instruction on recorders for teachers to
use in their music course (Thailand)

▲Donating instruments to schools for the
children of migrant farmers (China)

▲ Performance at the
Kakegawa Factory

Hamamatsu Kakegawa

shizuoka

▶The live performance at the
Kakegawa Factory was synchronized
in front of the audience at the main
event space

Contributing to the Popularization and
Developm

ent of M
usic and M

usical Culture

13 CSR Report 2013

Contributing to a Healthy Global Environment

Guided by the Yamaha Group Environmental Policy, Yamaha Corporation promotes environmental
management in league with Yamaha Group companies. Individual employees are in turn committed to
activities that protect and contribute to a healthy global environment.

Operating an Environmental Management System

The Yamaha Group adopted the environmental management
system ISO 14001 in fiscal 1997 at its business locations.
Integration of the certification was completed in August 2011 for
domestic Group companies with the aim of ensuring efficient
environmental management throughout the Yamaha Group.

Yamaha introduced the Yamaha Group Environmental
Management System in fiscal 2013, which is applicable to all
Yamaha Group companies worldwide.

Environmental Response at Factories in China

Yamaha factories in China are undertaking various environmental
measures that include acquisition of ISO 14001 certification and
Cleaner Production Audit certification pursuant to Chinese law.

Hangzhou Yamaha Musical Instruments Co., Ltd.
implemented energy conservation measures such as improving
and strengthening maintenance for dust collectors and other
production equipment, and reducing waste, which led to
acquisition of Cleaner Production Audit certification at the end of
2011. Yamaha Electronics (Suzhou) Co., Ltd. acquired the same
certification in 2012 and continued to make improvements, which
resulted in reductions in power consumption of 1,520,000kWh,
water consumption of 2,500t, wastewater of 2,000t and
hazardous waste of 1.2t. In addition, Xiaoshan Yamaha Musical

Instrument Co., Ltd. acquired the certification in March 2013 after
efforts to recover silver from waste liquid that comes from plating
and to recycle water at the plating factory. Tianjin Yamaha
Electronic Musical Instruments, Inc. is reducing waste by
improving its processing method for plastic and minimizing
environmental burden in waterways by newly installing
wastewater treatment equipment.

Promoting the Design of Environmentally Friendly
Products Utilizing the LCA Method

Yamaha works to identify the characteristics of the environmental
impact of each product group and implement eco-friendly
design that counters each issue uncovered. As ways to achieve
this, steps such as product life cycle assessments (LCA) are taken
that evaluate environmental impact throughout the product life
cycle, including material procurement, production, transport, use
and disposal.

Supporting Eco Activities Undertaken by
Employees

In order to support the eco-activities that employees perform as
part of their daily life, Yamaha promotes Smart Life in My Home
Commitment, which outlines environmental enlightenment
activities in the home in conjunction with the YAMAHA UNION.
Under this commitment, employees establish and implement
eco-activity themes according to their individual circumstances.
Yamaha received a total of 855 reports and 633 reports on the
activities at the end of the program in fiscal 2011 and fiscal 2012,
respectively, and gave awards to the most exceptional initiatives.

Environmental Management

Environmental Consideration
in Production Activities

▲Green Curtain created at the home
of an employee wins outstanding
award

▲Dust collection
equipment (Hangzhou
Yamaha Musical
Instruments Co., Ltd.)

▲Cleaner Production
Audit certification
(Yamaha Electronics
(Suzhou) Co., Ltd.)

▲Wastewater treatment equipment
(Tianjin Yamaha Electronic Musical
Instruments, Inc.)

▲Award for exceptional initiative
under the Smart Life in My Home
Commitment

Response to Soil Contamination at Saitama Factory

Yamaha conducted a soil survey at the site of Yamaha
Corporation’s former Saitama Factory (Fujimino City,
Saitama Pref.) after that facility was taken out of service.
The results showed contamination in part of the soil
as well as in the groundwater on the premises, which
was caused by heavy metals. Follow-up surveys by
the Company and Saitama Prefecture showed that
the impact did not extend beyond the bounds of the
premises, however. Going forward, Yamaha will continue
taking steps to decontaminate the soil.

Yamaha will continue reporting the situation to the
relevant authorities, providing explanations to residents
in the area and putting out news releases in order to
ensure appropriate disclosure.

CSR Report 2013 14

▲ Participants in tree-planting
activities

Yamaha Forest Phase II in Indonesia

Phase II of the Yamaha Forest tree-planting activities has been
implemented since fiscal 2010 to conserve biodiversity based on
a five-year plan in a devastated area of Mt. Ciremai National Park
in Kuningan Province, West Java. A tree-planting event was held
in November 2012, which attracted around 210 participants. The
event also included the planting of a commemorative tree and
environmental education for children.

Yamaha Forest activities are now in their ninth year since
Phase I was initiated and a forest is gradually starting to form in
the area where the trees were first planted.

Protecting Forests and
Maintaining Biodiversity

▲Yamaha Forest created in Phase I

▲Tree-planting in action

Contributing to a Healthy Global Environm
ent

Experienced planting trees in
the area I grew up

I grew up in Kuningan and I sometimes
went camping to Mt. Ciremai when I was
a junior high school student. This was my
first experience planting trees and I was
really pleased that I was able to do so in the
area I grew up in. I hope these activities are
continued into the future.

Elah Solihah
P.T. Yamaha Music Manufacturing
Indonesia

VOICE

a junior high school student. This was my
first experience planting trees and I was
really pleased that I was able to do so in the
area I grew up in. I hope these activities are

Measures Against Global Warming at
Factories Worldwide

In line with the integration of wind instrument production
processes by transferring the operations of the Saitama Factory
to Yamaha Corporation’s Toyooka Factory, various efforts were
made to conserve energy, which led to a 7% reduction in power
consumption. Yamaha Music Craft Corporation’s Shinden Factory,
which produces string instruments, put into place various
programs to save energy in fiscal 2011 such as using more
appropriate pressure in its compressors and other measures,
which enabled it to reduce its carbon dioxide emission reduction
target by a further 11% relative to the target. In fiscal 2012, it
managed its air conditioning units more appropriately and
achieved its target here also.

Similar initiatives are also being executed in factories
overseas. Hangzhou Yamaha Musical Instruments Co., Ltd., where

production volume has been increasing, worked to conserve
energy in fiscal 2012 by formulating and complying with
standards for appropriate operation of dust collectors, which
account for 25% of power consumption. This resulted in an 8%
reduction in energy consumption per unit of sales.

Reduced Resources and CO2 Emissions in Piano
Frame Transportation

Previously, Yamaha used disposable iron packing racks when
transporting piano frames from Japan to China. To eliminate this
waste, we created returnable packing racks that can be used
multiple times and a system for managing them, and in October
2011, we switched to returnable packing racks for all piano frames
bound for China. We also completed the switch to using these
packs for all piano frames bound for Indonesia in May 2013.

Support for Regeneration of the Enshunada
Coastal Forest

Yamaha Corporation has been supporting the regeneration of the
Enshunada Coastal Forest as a “Shizuoka Forests of the Future
Supporter” since fiscal 2007. In October 2012, around 150 people
including Yamaha employees, family members and general
participants took part in planting five species and a total of 200 trees
that included bayberry, round leaf holly and Japanese cheesewood.

15 CSR Report 2013

Creating a Better Society
As a good corporate citizen, Yamaha engages in business activities that contribute to the development of
regional societies.
Yamaha contributes to the creation of a better society by supporting the education of children, the leaders
of the next generation.

Regional Contribution Through the Yamaha Ladies
Open Katsuragi Golf Tournament

Each year, Yamaha Corporation and Yamaha Motor Co., Ltd. jointly
host the Yamaha Ladies Open Katsuragi golf tournament at the
Katsuragi Golf Club operated by Yamaha Resort Corporation. This
major event is made possible with the support of volunteer staff
that record and carry out the tournament as well as prepare the
gallery, and also the support of local residents and regional
governments.

Since the first tournament in 2008, Yamaha has given
donations to local governments that have backed the
tournament as a token of our appreciation to local residents for
their cooperation and support of the event. A total of ¥29 million
has been donated, which is being used to revitalize sports and
culture in the region and in the area of social welfare.

Regional Contribution Activities by the Yamaha
Symphonic Band

The Yamaha Symphonic Band holds regular musical
performances and pop concerts, on top of supporting the
Yamaha Baseball Club at inter-city baseball tournaments. In
addition, the Band performs at various other events in Japan and
overseas, and appears in contests. It also does concerts as a form
of social contribution. In fiscal 2012, the Band visited a special
nursing home to perform and also played at an anniversary event
at a local elementary school. In December, it conducted
fundraising at a pop concert with the proceeds going to help
recovery following the Great East Japan Earthquake.

Hamamatsu Jazz Week

Each year, Yamaha Corporation holds “Hamamatsu Jazz Week” in
cooperation with the city of Hamamatsu and other co-organizers.
The event has a variety of programs that can be enjoyed by
people of all ages. The 21st Hamamatsu Jazz Week in 2012
included concerts that featured global artists as well as those by
outstanding big bands from elementary, junior and senior high
schools throughout Japan, combined with public music lessons,
citizens' group events, the region's jazz club, a concert for parents
with children, and “Jazz Koza” that fuses rakugo comic storytelling
with jazz. Through these and other means, Yamaha actively
supports the spread of music and culture in communities, as in
the city of Hamamatsu.

Cooperation with Regional Interchange

Yamaha cooperated with events to celebrate the 30th anniversary
of friendly ties between China’s Zhejiang Province and Japan’s
Shizuoka Prefecture. Having business sites in both regions of
Japan and China provided the perfect opportunity to support
regional interchange. Visiting groups from Zhejiang Province were
given a tour of the production process for grand pianos in Kakegawa
while the mayor of Shizuoka Prefecture got to observe Xiaoshan
Yamaha Musical Instrument Co., Ltd. Yamaha also lent its
cooperation to a commemorative event, held in Zhejiang Province,
in which Shizuoka Prefecture donate a grand piano to the province.

Contributing to
Local Communities

▲Volunteer staff at the 2013 tournament ▲Ceremony to hand over the
money that has been donated

▲ Performance at a special
nursing home

▲ Playing at an anniversary event at
a local elementary school

▲Yamaha Jazz Festival in Hamamatsu 2012

▲ The ceremony to donate
the commemorative gift
marking 30 years of friendly
relations

CSR Report 2013 16

Social Welfare Actions in Regions Worldwide

Yamaha conducts social welfare related activities such as
supporting the medical field as well as sickness and injury care
and child welfare. Employees in different regions also undertake
voluntary charity-based activities in an aim to contribute to the
local communities that they live and work in.

As support for the Great East Japan Earthquake, we are
fundraising for the School Music Revival Fund and cooperating
with recovery-related events in Japan.

Social Welfare Initiatives

Support for Learning Facilities and School Supplies

Yamaha conducts donation activities that make the most of
business characteristics in each region to provide assistance to
learning facilities and educational institutions.

In fiscal 2012, Yamaha Corporation donated variable
acoustic room and cutaway models of musical instruments as
exhibitions for the Hamamatsu Science Museum. Hangzhou
Yamaha Musical Instruments Co., Ltd. provides wood off-cuts
generated from the production process for piano components
and guitars to a Japanese school nearby where they are being
used as building blocks.

Providing a Variety of Learning Opportunities

Yamaha accepts people for workplace experience, internships
and factory tours at its sites worldwide following requests from
educational institutions in different regions.

Yamaha Corporation provides a program for children
focused on the topics of “production” and “science” to meet
requests from different regions. Group companies around the
world also provide opportunities for music education. As one
example, Yamaha Music Latin America set up the Cauca Wind
Orchestra in Colombia and is aiming to ensure the sound
development of juveniles in the area.

Supporting Development of
the Next Generation

▼Workplace experience at a
sales store

▼

A workshop for making
a folk instrument from
Africa called kalimba

▼

Cauca Wind Orchestra

▲Providing wood off-cuts for building blocks

▲Visiting an orphanage (Yamaha
Music (Malaysia) Sdn. Bhd)

▲Donating Food and Toy Drive
(Yamaha Canada Music Ltd.)

▼

Providing “TENORI-
ONTM” to alleviate stress
before an operation
(Yamaha Music Europe
GmbH Branch France)

Creating a Better Society

17 CSR Report 2013

Yamaha continues to provide value-added products and services with exceptional value to customers.
To achieve this, we work to grow the company and enrich the lives of each employee.

Pursuing Customer Satisfaction

Appropriate Disclosure of
Product Information

Sharing and Utilizing Customer Opinion

Yamaha works to ensure effective practice of Customer
Relationship Management (CRM) in order to reflect customer
opinion in products and services with the aim of enhancing
customer satisfaction.

In Japan, opinions from customers, number of requests and
results of analysis are collected by the customer support
department are discussed at monthly meetings by the product
development division and quality assurance division. In fiscal
2010, Yamaha established a framework to increase Voice of
Customer (VOC) visibility where opinions and requests from
customers are shared internally in real time. It has been operating
since fiscal 2011 and promoting the use of VOC in sales activities
and product development has led to faster reflection of
customer opinion in operations. Yamaha won an award in the
technology category of the Center of Excellence Awards 2012
sponsored by Ric Telecom’s Computer Telephony editing
department for its framework to increase visibility of VOC.

Providing Appropriate Information on Products
and Services

In order to ensure proper advertising and publicity
communicating the contents of Yamaha’s products and services
to customers as well as represent accurate information about
them in accordance with applicable laws and regulations,
Yamaha has formulated and is applying internal rules on basic
disclosure and prohibition of misleading representations.

In order to have customers use products safely, Yamaha
provides safety-related information and works to raise awareness
through instruction manuals and catalogs as well as a dedicated
section on the company website.

In order to respond to interest shown by customers in
environmental preservation, we disclose cases related to
environmental consideration on the CSR website, including
efforts to reduce products' energy consumption.

Information Disclosure regarding Product Safety
and Defects

In the event that an accident is caused due to the products,
services and facilities provided to customers by the Yamaha
Group, we conduct a product recall when necessary for customer
safety and disclose the necessary information in an appropriate
manner, which includes notifying the relevant authorities in line
with laws and regulations. Yamaha is also proactive about making
announcements through various media in addition to its website.

Aiming to be a concierge for customers

Using VOC is one part of CRM
that builds relationships with
customers. Through VOC, we are
aiming to utilize CRM in all services,
akin to a “concierge.” In addition
to resolving problems, I believe it
is important in helping to create
an environment to use Yamaha
products based on an overall
image of customers’ lifestyles.

VOICE

is important in helping to create
an environment to use Yamaha
products based on an overall
image of customers’ lifestyles.

Mitsutoyo Kato
Customer Support Department
Yamaha Music Japan Co., Ltd.

Recall of Golf Club

In February 2013, Yamaha began recalling the golf club
driver inpresX RMX. Non-standard screws are mixed in
with the weight screws attached to the head part, which
makes it possible for the head itself to fall off. We notified
people through our website and reported the incident in
the newspaper and an industry magazine. As of June 2013,
we had recalled all store inventories and provided
inspections free of charge or replaced the part for 90% of
the products sold.

Building a Corporate Culture that Helps
Offer Better Products and Services

CSR Report 2013 18

Expanding the Role of Diverse
Human Resources

Promoting a Better
Work-Life Balance

Employee Safety and Health

Conducting Fair Hiring and Providing Employment
Opportunities to Diverse Human Resources

Yamaha respects human rights in hiring and employment and
works to maintain fair hiring practices and provide employment
opportunities to a diverse range of people.

At Yamaha Corporation, the employment rate of people
with disabilities has hovered around 2% since fiscal 2009, which
exceeds legal standards. In addition, 223 senior partners (as of
March 2013) were employed under the employment extension

Shortening Total Work Hours and Creating a
Flexible Work Hours System

The Yamaha Group has continued to actively cooperate with
labor in its efforts to promote a better work-life balance. In this
manner, the Group strives to realize corporate growth in concert
with a fuller life for all employees. Various initiatives aim to
shorten total work hours such as encouraging employees to take
paid holidays and taking proactive steps to provide support for
both work and family by establishing and improving childcare
and nursing care support systems. Yamaha Corporation
formulated and implemented an action plan in fiscal 2005 that
incorporates such initiatives as an upgraded and expanded
childcare support system and in 2008 was recognized by the

Safety and Health Auditing at Overseas
Production Sites

Yamaha is working on health and safety management activities
at production sites overseas as part of efforts to prevent industrial
accidents. In fiscal 2012, Yamaha Corporation conducted safety
and health audits at six sites in Indonesia, China and Malaysia to
confirm safety and health management systems and the
establishment of related regulations and standards, and to provide
guidance on reducing risk associated with industrial accidents. An
occupational physician from Japan accompanied the officials to
some of the sites to provide guidance on the appropriate use of
protective equipment from a specialist standpoint.

program (Senior Partner System). In line with the revised law,
Yamaha is taking steps to provide work for all regular employees
nearing retirement age in fiscal 2013 who want to keep working.

Besides these initiatives, Yamaha also actively employs
people of foreign nationality, and 64 non-Japanese were
employed at Yamaha Corporation as of March 1, 2013. In order to
expand the role of diverse human resources irrespective of
nationality, we have set targets for the hiring of newly graduated
non-Japanese and provide information about hiring in English on
our website.

▲“Kurumin” mark certification
recognizing support for
the development of the
next generation.

▲Giving advice on
wearing the appropriate
protective equipment
(Indonesia)

▲My Yamaha Life on the intranet

Building a Corporate Culture that H
elps

O
ffer Better Products and Services

Ministry of Health, Labour and Welfare for its support in the
development of the next generation.

The Company also holds internal seminars and provides
information on the intranet with the aim of boosting awareness
of work-life balance.

19 CSR Report 2013

Promoting Compliance in Accord with Regional
Characteristics and Changes in Society

Yamaha formulated the Compliance Code of Conduct in 2003
and since then has revised it in accord with changes in the
business environment and social circumstances, and also made it
in foreign languages.

Additions were made to the Compliance Code of Conduct in
fiscal 2006, including an article regarding the prohibition of

forced and child labor, and other information essential for Group
companies with overseas business interests. Taking into
consideration revisions to various laws and regulations in five-
year blocks since 2006 as well as changes in social conditions, the
Yamaha Group revised the Japanese version of its Compliance
Code of Conduct in April 2011. Detailed explanations were added
covering such items as revisions to consumer, antitrust and labor
legislation, changes to expectations in companies held by society
and the general increase, society-wide, in whistle-blowing.

The Yamaha Group has formulated respective codes of
conduct for 28 overseas companies that take into consideration
local laws and regulations and are based on the Japanese version
in order to promote compliance based on a consistent
philosophy and rules across the board worldwide. A code is
currently being prepared for two newly established companies.
Since fiscal 2012, the Yamaha Group has been revising local
versions of the Compliance Code of Conduct to reflect changes
in each region and in consideration of revisions made to the
Japanese version. The revisions reflect local governing laws and
regulations as well as the social environment, and are made with
the assistance of local outside experts who confirm content.

Promoting Compliance Activities

Mutual Understanding with
Business Partners

Providing Explanations of CSR for Business Partners

Yamaha Corporation implements CSR-related measures in the
supply chain to ensure procurement in line with various policies
such as the Yamaha Material and Component Procurement
Policy. Yamaha’s policies on procurement and CSR are explained
to business partners, who are requested to comply in such areas
as respect for human rights, labor, health and safety, and fair
trade. If a business partner violates the provisions of the
procurement policy, it is required to make swift improvements
and report on the actions it has taken. In certain cases, Yamaha
may take steps to reduce or cease transactions with a partner.

When concluding contracts with new suppliers, Yamaha
conducts surveys of the CSR measures implemented by business
partners. Drawing on the results of surveys, Yamaha requests*
that suppliers implement improvement measures when it has
been determined that such measures are required. In case
improvement measures are requested, Yamaha meets directly

with suppliers to explain and gain an understanding of its
policies. These meetings also serve as an opportunity to provide
feedback on survey score results. In fiscal 2011, the Company only
concluded new contracts with suppliers who were not required
to implement improvements. In fiscal 2012, the Company
renewed contracts with supplier upon a review of the content of
the basic transaction agreement in line with an ordinance related
to the expulsion of organized crime groups.

* In the case of trading companies, components or material
manufacturers are also requested as well.

▲ Local versions of the Compliance Code of Conduct

Promoting Highly Transparent Management and Mutual
Understanding with Business Partners
Yamaha consistently strives for the highest transparency in its management by promoting outstanding
compliance management, ensuring the timely disclosure of all relevant information and fully engaging in
fair transactions.

CSR Report 2013 20

Proactive Investor Relations Efforts to Promote
Understanding of the Company

Yamaha Corporation adheres to our Disclosure Policy that
ensures fair and timely disclosure of information to institutional
and individual investors around the world.

In addition to holding quarterly results conferences for
institutional investors in Japan, the Company conducts briefings
on its management policies and individual business segments as
well as factory and facility tours as required. For institutional
investors in other countries, the Company makes available English
translations of all information provided to investors in Japan. In
addition, the Company’s president and directors visit investors
overseas several times a year to foster mutual understanding
through direct communication that encompasses explanations

of the Company’s management plans as well as the status of its
businesses. Based on the idea of expanding our shareholder base,
Yamaha Corporation gradually commenced briefings for
individual investors in different cities in Japan from fiscal 2010.
Briefing sessions have been held in Nagoya, Fukuoka, Hiroshima,
Sapporo and other cities to date. The Company also runs a
special benefit plan every year designed to ensure satisfaction in
all individual shareholders.

Fair and Timely
Information Disclosure

Evaluation by Society

Inclusion in Socially Responsible Investment Indexes

Socially Responsible Investment (SRI) indexes* and funds in Japan
and other countries evaluate potential investments not only from
a financial perspective, but from CSR environmental viewpoints
as well. Yamaha Corporation continues to be listed in some of the
world's most prominent SRI indexes, including the FTSE4Good
Global Index (managed by Britain's FTSE), and the Morningstar
Social Responsibility Index (MS-SRI).

*SRI (Socially Responsible Investment) Index: An index that monitors
movements in the share prices of companies grouped together selected
for their outstanding financial and CSR qualities.

▲Shareholder special benefit items (for shareholders with more
than 1,000 shares)

Regularly Scheduled Events Quarterly result conferences each
quarter (four annually)

One-on-one meetings 250 times

Visits to overseas investors Three times annually (U.S. (East
Coast and West Coast), U.K., Asia)

Rating and Investment Information, Inc. (R&I) A

Japan Credit Rating Agency, Ltd. (JCR) A+

Major IR Activities in the Fiscal Year Ended March 31, 2012

Credit Ratings (As of March 31, 2013)

Prom
oting Highly Transparent M

anagem
ent and

M
utual Understanding w

ith Business Partners

21 CSR Report 2013

This CSR Report provides ample evidence of Yamaha’s
awareness as a global manufacturer engaged in sound and
music that has been in business for 125 years. Yamaha’s CSR
activities are being conducted broadly and with sincerity to a
level that is almost incomparable with other producers of
musical instruments around the world. It is clear that Yamaha
takes a positive stance to driving advanced CSR initiatives in
the market for sound and music as a global enterprise. This
also includes reporting on negative information without
trying to conceal anything in such areas as the environment,
products and workplace safety.

Yamaha aims to accelerate growth in China and emerging
markets under the new medium-term management plan that
started in April 2013, demonstrating a particular attention to
global business development. The CSR Report is a good tool
to convey the effects of CSR activities being undertaken in an
earnest and careful manner throughout the Group, but there
is one thing I would like Yamaha to make a more conscious
effort with based on the Company’s high aspirations of having
its CSR recognized on the global stage. The methodology I am
referring to is stakeholder engagement, or the relationship
Yamaha has with its stakeholders.

Yamaha is focused on ensuring better communication with all stakeholders in order
to respond to various CSR-related issues in Japan and overseas. This year, Makiko
Akabane shares her opinion on Yamaha’s CSR activities and the Yamaha CSR Report
2013 in order to make improvements going forward.

Makiko Akabane
Director, Japan
CSR Asia Tokyo Office

Yamaha has a large number of stakeholders, and as such,
it is important to identify those stakeholders that are
important to the Company and increase efforts to engage
with them more fully. In particular, if Yamaha endeavors to
expand business in overseas markets, stakeholder
engagement at the local level will become vital to understand
what stakeholders in that region perceive the social problems
to be and what they would like Yamaha to do in response to
these problems.

The global trend in CSR requires companies to focus on
initiatives to resolve key issues uncovered from stakeholder
demands rather than take a wide, shallow approach to issues
that are related to that company’s operations. The Yamaha CSR
Report does not clearly state the process of identifying which
stakeholders are important to the Company or the relationship
to those stakeholders that are deemed to be important.
Consequently, I recommend incorporating stakeholder
engagement going forward and reporting on the process of
identifying key stakeholders. Since stakeholders differ
depending on region and time period, it is necessary to stay
involved with them in a strategic and ongoing manner rather
than take a one-off, one-directional stance.

Overseas readers might point out that this report has less
information on effects and impacts from Yamaha’s CSR
activities. For example, the report includes detailed
information on the frameworks created in relation to
governance, quality assurance, human resource development
and social contribution as well as the programs being
implemented that are based on these frameworks. However,
the report doesn’t clearly mention the effects and impacts
that Yamaha’s activities have brought to society. The existence
of frameworks and programs is indeed critical, but readers
around the world also expect to hear what kind of effects or
impacts these frameworks and programs had. Although it
probably isn’t that simple to measure the effects and impacts
of CSR initiatives in practical terms, I would like Yamaha to
make a conscious effort in this regard going forward.

Third-Party Opinion

CSR Report 2013 22

Substances and Reduction of
Emissions

• Effective Use and Conservation
of Water Resources

• Initiatives at Offices
• Forests/biodiversity
Preservation Initiatives

• Regional Activities

• Environmental Accounting
• Environmental Data
• Environmental Data by Site
• ISO 14001-Certified Sites
• History of Environmental
Initiatives

• Yamaha Corporation Group
CSR Policy

• Yamaha Group Environmental
Policy

• Yamaha Material and Component
Procurement Policy

• Yamaha Timber Procurement
and Usage Guidelines

• Green Procurement Standards
• Yamaha Compliance Code of
Conduct

• Promoting Environmental
Management

• Material Balance
• Goals and Achievements
• Environmental Accounting
• Environmental Risk
Management

• Environmental Education and
Training

• Environmentally Friendly
Products

• Initiatives in Energy-Conserving
Products

• Initiatives in Resource-
Conserving Products

• Conservation and Effective Use
of Wood Resources

• Reducing Substances with
Significant Environmental Loads

• Products that Support the
Environment

• Green Procurement Activities
• Measures to Address Global

Warming
• Waste Reduction and Resource
Recycling

• Management of Chemical

• Basic Policy on Hiring and
Employment

• Job-Tailored Training and
Education

• Initiatives for a Better Work-Life
Balance

• Assisting Women’s Careers
• Measures to Prevent
Harassment

• Health and Safety
• Mutual Understanding with
Business Partners

• CSR Procurement Activities

• Activities Grounded in Sound
and Music

• Proposing Solutions That Utilize
Sound Technologies

• Contributions to Local
Communities

• Local Involvement through
Sports

• Support that Helps Foster the
Next Generation

• Social Welfare Initiatives
• Disaster Relief Activities

Third-Party O
pinion

This year we received feedback from Makiko Akabane, Director, Japan CSR Asia Tokyo Office, a think
tank with the largest network in Asia specializing in CSR and sustainability, on our CSR initiatives and
CSR Report. We are indeed grateful to Ms. Akabane for her opinion.

Ms. Akabane gave us high marks for our stance toward CSR activities while also pointing out the
importance of stakeholder engagement in promoting global business development and
recommending that we place more emphasis on this area. As directed, it is vital that Yamaha
accurately identifies expectations and needs through dialog with stakeholders in each region and
reflects these in unique CSR initiatives. The “TOGETHER” part of our corporate objective “CREATING
KANDO* TOGETHER” refers to connections with stakeholders, and we believe that our corporate
objective will carry increasing significance in our business activities going forward.

Together with the aforementioned, it was also pointed out that Yamaha does not provide
sufficient information on the effects and impacts of our CSR activities. Although it is difficult to
measure effects and impacts, as alluded to by Ms. Akabane, we will work to quantify each item and
disclose the relevant information to the extent possible going forward.

* KANDO is a Japanese word that signifies an inspired state of mind.

The Yamaha Group has set up a website dedicated to deepening the
understanding of stakeholders with respect to the Group’s CSR management
and endeavors.

In addition to the themes covered by this CSR Report, the website
provides detailed information on a broad spectrum of topics. For example,
the website offers a variety of detailed environmental performance data
together with the latest CSR topics updated on a periodic basis. The Yamaha
Group is committed to addressing the diverse interests of stakeholders.

Response to Third-Party Opinion

Masahito Hosoi
Senior Executive Officer in charge
of the Corporate Administration
Group
Yamaha Corporation

• Message from the President
• Yamaha Corporation Group
CSR Policy

• Corporate Governance
• CSR Management
• Risk Management
• Compliance

• Quality Assurance
• Ensuring Product Safety
• Product Information Disclosure
• Improving Customer
Satisfaction

• Reflecting Customer Concerns
in Customer Response and
Support

• Personal Information Protection

• Policies for Retained Earnings
and Returns to Shareholders

• Proactive Investor Relations
Efforts to Promote
Understanding of the Company

• Inclusion in Socially Responsible
Investment Indexes

Management Emphasis on CSR For the People We Work with

With Society

Environmental Initiatives

Environmental Performance Data

Policies and Guidelines

With Our Customers

With Our Shareholders

Major Disclosure and Information Items

Overview of the Company’s Website
Providing detailed information on a broad spectrum of topics

http://www.yamaha.com/about_yamaha/csr/

This Report uses a waterless printing method. Printing is undertaken utilizing vegetable oil inks free of volatile
organic compounds on FSC-certified paper.

2013.9

General Administration Section, Human Resources &
General Administration Division
http://www.yamaha.com/

	表紙
	Business Information
	CONTENTS
	Message from the President
	Group Management
	Special Feature Celebrating 125 Years in Business
	Contributing to the Popularization andDevelopment of Music and Musical Culture
	Contributing to a Healthy Global Environment
	Creating a Better Society
	Building a Corporate Culture that HelpsOffer Better Products and Services
	Promoting Highly Transparent Management and MutualUnderstanding with Business Partners
	Third-Party Opinion
	Response to Third-Party Opinion
	裏表紙

