
TAIYO YUDEN Report 2019TAIYO YUDEN Report 2019

Human Resources Strategy

TOPICS

Certified as 2019 Outstanding Entity Engaging in Health and Productivity Management
TAIYO YUDEN was recognized as a White 500 Organization, receiving certification from the Ministry of
Economy, Trade and Industry (METI) and Nippon Kenko Kaigi, which manages the Health and Productivity
Management Organization Recognition Program, in the large enterprise category as a 2019 outstanding
entity engaging in efforts for health and productivity management.

Recognizing that “the mental and physical health of employees” is an important management issue,
we have appointed a Chief Healthcare Officer (CHO, President Shoichi Tosaka) to promote health and
productivity management. Having formulated a medium-term health support plan, we are encouraging
employee health promotion under themes that include “reducing the risk of lifestyle-related diseases” and
“lessening the risk of mental disorders.”

In line with its founding philosophy, the TAIYO YUDEN Group’s avowed human resources mission is to “facil-

itate employees’ future and excellent organizations.” This means that all of the Group’s human resources are

healthy, both mentally and physically, and able to maximize their performance, and that all organizations form

ideas of their visions of and aspirations for the future as they create flexible organizations capable of respond-

ing even as the world around them is changing. The TAIYO YUDEN Group will improve the abovementioned

working environment while aiming to realize innovation by accelerating human resources development.

 Human Resources-Related Data (TAIYO YUDEN CO., LTD. full-time employees)

Fiscal 2017 Fiscal 2018 Fiscal 2019

Ratio of managers and
supervisors among female
employees
(number of managers
and supervisors)
(as of April 1)

7%
(39)

7%
(42)

8%
(50)

To create an environment where many motivated
women can play active roles, we have formu-
lated and are implementing an action plan to
promote women’s empowerment from April 2019
to March 2021.

Diversity Promotion Activities
https://www.yuden.co.jp/or/company/sustainability/society/diversity/

Number of new graduates hired
(as of April 1)

55
(of whom 33% [18] women)

72
(of whom 29% [21] women)

96
(of whom 36% [35] women)

To secure and develop the diverse human resources
who will be responsible for the next generation,
we are continuing to hire a certain number of new
graduate employees.

Ratio of those taking paid leave
(as of March 31)

75.4% 77.1% —

So that each and every person can demonstrate
his or her performance to the maximum extent, the
Company is working to create comfortable work
environments. To encourage the taking of leave,
in fiscal 2019 we have introduced a system that
allows employees to take paid leave by the hour.

Average number of years of
continuous employment
(as of March 31)

Overall: 18.3 years
(Men: 18.1 years, women: 19.5 years)

Overall: 18.3 years
(Men: 18.1 years, women: 18.9 years)

—

Job turnover
(number of employees who left)
(as of March 31)

1.8%
(51)

1.3%
(36)

—

Our officers (including Outside Directors,
Outside Audit & Supervisory Board
Members, and Operating Officers) are
provided with training opportunities
to fulfill their roles and responsibilities
from broader perspectives and with
deeper insight. We have held executive
training for all executives and conducted
executive coaching for future manager
candidates. In the years to come,
officers of the Company will strive to
devote themselves to their studies in
good faith through training opportunities,
while keeping in mind the Corporate
Governance Code.

Executive/Next-Generation
Manager Training

As a manufacturing company, TAIYO
YUDEN is working to create personnel
recruitment/management systems that
will enable it to prevail against global
competition. For overseas base human
resources in particular, we are cooperat-
ing with human resources development
organizations to encourage the dispatch-
ing and sending of employees to our
headquarters in Japan, the implemen-
tation of a technical internship program
and training that is geared toward over-
seas human resources, while developing
specialized on-the-job training (OJT),
also at our headquarters in Japan. We
will continue to develop global human
resources and accelerate the turning
out in great numbers of global human
resources who are able to play active
roles in Japan and overseas.

Global Human Resources
Development

Through data analysis and statistical
analysis training, we are making prog-
ress with further improvements in busi-
ness operation and efficiency. In addition
to training to learn the statistical analysis
software that has been ongoing since
last year, in the current fiscal year we
have conducted practical statistical train-
ing for young employees by which they
are able to learn, from an “awareness”
of on-site improvements to quality man-
agement, production management, proj-
ect management and the building in of
quality at the design stage. We will con-
tinue educations for the advancement of
quality- and safety-based manufacturing.

Development of
Manufacturing Talents

Human Resources Governance
As a member of society creating a company that can be proud
of its Group human resources

Required talents of TAIYO YUDEN

(1) �Who can create sense of purpose
in work

(2) Who can create opportunities

(3) Who have attractive personality

Human Resources
Development

Performance maximization of
Group human resources

Local Global

Human resources information gathering Maximum utilization of human resources information

Securing of human resources

Collaboration with unions Promotion of work style reforms

Domestic and overseas subsidiary management

Maintenance/deployment of labor management, rules

Reviews of systems in keeping with the times and in line with laws

Facilitate employees’ future
and excellent organizations

Corporate Value

Enhancement

 Diagram Showing Human Resources Strategy

STRATEGIES FOR THE CREATION OF VALUE

Development of Human resources

Review
 of

hum
an resources system

s

Diversity prom
otion

Realization of right person
in right job position

M
anagem

ent
personnel training

