

BECAUSE EFFICIENCY IS EVERYTHING IMPROVEMENT PAYS

DISTRIBUTOR

NSK

Meet your partner for improvement

Taking you to the next level - our commitment to distributors

As one of the world's leading manufacturers of rolling bearings, linear technology components and steering systems, NSK is found on every continent – with production facilities, sales offices and technology centres – because our customers appreciate short decision-making channels, prompt deliveries and local service.

We rely on our distributors to represent and promote our brand, drive sales growth and build our reputation – so we genuinely value your hard work, commitment and support. We also understand the challenges you're facing, including intense competition and the rise of e-commerce, both of which are putting pressure on your margins and sales growth.

In this rapidly changing world, you need to respond: to find new markets and business models, better ways of working and stronger differentiation in your markets...

We are currently making a big investment to support you on this journey.

Our focus as a business is on improvement

This means continually improving our product and service offer, as well as the reliability and performance of end users' rotating equipment.

It also means improving the way we support you, with more services, better marketing tools and more reliable product availability. We depend on each other, and by helping you improve customer relationships and sales, we can grow profitably together.

This is our commitment to you, and to help us deliver it we're relaunching our AIP Added Value Programme. Over recent months, we've invested significant resources into taking this to the next level – and we're confident that, by working together, we can succeed together and take our businesses to the next level also.

The AIP Value Cycle Proving that improvement pays

A powerful sales tool to open doors and opportunities

AIP is an important element of NSK's offer, and many distributors already know how valuable it is for building relationships and generating extra sales. That's good – but we're confident it has even more potential to drive aftermarket share and grow our businesses significantly. That's why we've invested in relaunching it into the global market.

Quite simply, AIP is a powerful and practical sales toolkit that opens opportunities to sell NSK's engineering and service solutions. It highlights the gains and efficiencies your customers will achieve, the productivity improvements they'll enjoy, and how much they will save in terms of hard cash. Through using AIP, we help you improve your customers' equipment and productivity, helping them save time and money and maintain a

competitive edge. Instead of selling on price, you're selling on value – an important differentiation!

Our strategy is to generate demand for AIP, leading to increased NSK brand specification – not just for our products, but also for our solutions and services. You are vital to this process, and we will work with you at every stage, supporting your business, sharing your responsibilities and making it easier to open doors and close sales.

AIP SERVICES

Surveys

- > Stores survey
- > Workshop survey
- > Process map
- > Bearing cross-referencing

Training

- > Product training
- Application of NSK bearings
- > AIP training
- Industry-specific training

Step 1 - Evaluation:

We make site visits to gather data and understand the customers' challenges.

Step 2 – Recommendation:

We use our learning, knowledge and experience to create a solution, including anticipated savings for the customer.

Step 3 - Implementation:

We can assist, if required, with the installation, and testing of our recommended solution and, if appropriate, we can also refine it for improved operation.

Step 4 - Validation:

We monitor performance to ensure the anticipated results are being delivered.

Step 5 - Extension:

We collate data, share learning and look to expand the service to new applications.

Selection

- > Application reviews
- > Machine design support
- OEM part conversion
- Diagnostics

Inspection

- > Bearing condition analysis
- Failed bearing analysis
- > Lubrication analysis
- Material and dimensional analysis

One of the key features of AIP is that it involves much closer working relationships between you, your customer, and NSK. Working together, we can share ideas, responsibilities and insights that can dramatically improve customer satisfaction and trust, as well as your profitability.

HOW AIP DRIVES IMPROVEMENT FOR YOU +

AIP success story

The challenge – water recirculation pumps

A large energy producer faced frequent failures on their water recirculation centrifugal pumps.

Evaluation

Working with a local distributor, we performed an investigation which revealed that failure was caused by the lubrication of the pump bearings.

Recommendation

We suggested NSK DDU Sealed Deep Groove Ball Bearings and a high temperature grease.

CUSTOMER DEADLINES MET

REDUCED DOWNTIME

ENHANCED CAPABILITIES

LONDON

Implementation

We undertook a 6-month trial on three pumps. Within this time, there were zero failures, so we proceeded to full implementation.

Validation

After changing to the NSK solution, there were no failures within the first 12 months, resulting in cost reduced purchasing and maintenance costs.

	Previous Solution	New NSK Solution
Bearing cost	€1,550	€480
Oil	€1,700	€0
Maintenance	€7,200	€0
Downtime	€19,000	€0
Total	€29,450	€480

Extension

Satisfied with the results, the customer asked us to evaluate other parts of their plant with a view to driving benefits across their operations.

Key features of the NSK solution

- > Ultra Clean Steel to extend bearing life by up to 80%
- > Super Finished Raceways improve lubricant distribution and life
- > Patented Seals provide resistance to contamination
- > Pressed Steel Cage ensures the even distribution of lubricant

A continuous journey of improvement

Our focus is on improvement. It's a core philosophy and it's written into our vision and values. It ensures that together, we're all stronger and fitter to face tomorrow's challenges.

Refine, adapt, enhance

We work continually to identify opportunities for improvement in our products, services and support. This on-going process ensures you always have access to the very best solutions.

A long-term commitment to you

We work with you to understand your key performance indicators, objectives and drivers - and then we align our activities to help you meet them and continuously improve.

What happens next?

feedback. Talk to your colleagues. Talk to your customers. And talk to us to find out more. Become a champion for improvement and build a brighter future.

A continuous journey of improvement

As a business, we're working to get better in everything we do, every day and everywhere. Our commitment to improvement is comprehensive, collaborative, and continuous.

Comprehensive

Improvement underpins everything we do - from our AIP programme, product and materials development to the way we support our distributors.

Collaborative

We work together with our distributors and their customers to gain deeper insights into the end user's challenges and objectives. Teamwork and partnership is a key part of our philosophy.

Continuous

Improvement is a journey without an end destination. It never stops. And we never stop looking for better ways of supporting you.

AIP captures our philosophy and defines our whole approach to improvement. It's also a visible expression of our commitment to working with distributors in a secure and mutually beneficial partnership. It helps you build relationships and sales and grow your business. It will also help improve your brand and reputation in a challenging and competitive market. AIP will help us create a brighter future – and that's what makes it so important to us all. With AIP, we will be on a continuous journey towards sustainable improvement. Get behind it and help us drive benefits for everyone. Improvement pays.

Worldwide Sales Offices

NSK LTD. - HQ, TOKYO, JAPAN

Nissei Bldg., 1-6-3 Ohsaki, Shinagawa-ku, Tokyo 141-8560, Japan

INDUSTRIAL MACHINERY BUSINESS DIVISION-HQ

P: +81-3-3779-7227

AUTOMOTIVE BUSINESS DIVISION-HQ

P: +81-3-3779-7189

Africa

South Africa:

NSK SOUTH AFRICA (PTY) LTD.

SANDTON P: +27-11-458-3600

Asia and Oceania

Australia:

NSK AUSTRALIA PTY. LTD.

MELBOURNE P: +61-3-9765-4400
SYDNEY P: +61-2-9839-2300
BRISBANE P: +61-7-3347-2600
PERTH P: +61-8-9256-5000

New Zealand: NSK NEW ZEALAND LTD.

AUCKLAND P: +64-9-276-4992

China:

NSK (SHANGHAI) TRADING CO., LTD.

IIANGSU P: +86-512-5796-3000

NSK (CHINA) INVESTMENT CO., LTD.

P: +86-512-5796-3000 BEIJING P: +86-10-6590-8161 TIAN IIN P: +86-22-8319-5030 CHANGCHUN P: +86-431-8898-8682 SHENYANG P: +86-24-2334-2868 DALIAN P: +86-411-8800-8168 NANJING P: +86-25-8472-6671 FU7HOU P: +86-591-8380-1030 P: +86-27-8556-9630 WUHAN QINGDAO P: +86-532-5568-3877 GUANGZHOU P: +86-20-3817-7800 CHANGSHA P: +86-731-8571-3100 LUOYANG P: +86-379-6069-6188 XI'AN P: +86-29-8765-1896 CHONGQING P: +86-23-6806-5310 CHENGDU P: +86-28-8528-3680

NSK CHINA SALES CO., LTD.

JIANGSU P: +86-512-5796-3000

NSK HONG KONG LTD.

HONG KONG P: +852-2739-9933 SHENZHEN P: +86-755-25904886 Taiwan:

TAIWAN NSK PRECISION CO., LTD.

TAIPEI P: +886-2-2772-3355 TAICHUNG P: +886-4-2708-3393 TAINAN P: +886-6-215-6058

India:

NSK BEARINGS INDIA PRIVATE LTD.

CHENNAI P: +91-44-2847-9600
DELHI P: +91-124-4838000
MUMBAI P: +91-22-2838-7787

Indonesia: PT. NSK INDONESIA

JAKARTA P: +62-21-252-3458

Korea:

NSK KOREA CO., LTD.

SEOUL P: +82-2-3287-0300

Malaysia:

NSK BEARINGS (MALAYSIA) SDN. BHD.

 SHAH ALAM
 P: +60-3-7803-8859

 PRAI
 P: +60-4-3902275

 JOHOR BAHRU
 P: +60-7-3546290

 IPOH
 P: +60-5-2555000

Philippines:

NSK REPRESENTATIVE OFFICE

MANILA P: +63-2-893-9543

Singapore:

NSK INTERNATIONAL (SINGAPORE) PTE LTD.

SINGAPORE P: +65-6496-8000

NSK SINGAPORE (PRIVATE) LTD.

SINGAPORE P: +65-6496-8000

Thailand:

NSK BEARINGS (THAILAND) CO., LTD.

BANGKOK P: +66-2320-2555

Vietnam:

NSK VIETNAM CO., LTD.

HANOI P: +84-24-3955-0159

NSK REPRESENTATIVE OFFICE

HO CHI MINH CITY P: +84-28-3822-7907

Europe

United Kingdom:

NSK EUROPE LTD. (EUROPEAN HQ)

MAIDENHEAD P: +44-1628-509-800

NSK UK LTD.

NEWARK P: +44-1636-605-123

France:

NSK FRANCE S.A.S.

PARIS P: +33-1-30-57-39-39

Germany:

NSK DEUTSCHLAND GMBH

DUSSELDORF P: +49-2102-4810 STUTTGART P: +49-711-79082-0 WOLFSBURG P: +49-5361-27647-10 Italy:

NSK ITALIA S.P.A.

MILANO P: +39-299-5191

Netherlands:

NSK EUROPEAN DISTRIBUTION CENTRE B.V.

TILBURG P: +31-13-4647647

Poland:

NSK REPRESENTATIVE OFFICE

WARSAW P: +48-22-645-1525

Russia:

NSK POLSKA SP. Z O.O.

SAINT-PETERSBURG P: +7-812-332-5071

Spain:

NSK SPAIN S.A.

BARCELONA P: +34-93-289-2763

Turkey:

NSK RULMANLARI ORTA DOGU TIC. LTD. STI.

ISTANBUL P: +90-216-477-7111

United Arab Emirates:

NSK BEARINGS GULF TRADING CO.

DUBAI P: +971-4-804-8207

North and South America

United States of America:

NSK AMERICAS, INC. (AMERICAN HQ)
ANN ARBOR
P: +1-734-913-7500

NSK CORPORATION

ANN ARBOR P: +1-734-913-7500

NSK PRECISION AMERICA, INC.

FRANKLIN P: +1-317-738-5000 SAN JOSE P: +1-408-944-9400

NSK LATIN AMERICA, INC.

MIAMI P· +1-305-477-0605

Canada:

NSK CANADA INC.

TORONTO P: +1-905-890-0740 MONTREAL P: +1-514-633-1220 VANCOUVER P: +1-877-994-6675

Argentina:

NSK ARGENTINA SRL

BUENOS AIRES P: +54-11-4704-5100

Brazil:

NSK BRASIL LTDA.

 SUZANO
 P: +55-11-4744-2500

 BELO HORIZONTE
 P: +55-31-3274-2591

 JOINVILLE
 P: +55-47-3422-2239

 PORTO ALEGRE
 P: +55-51-3346-7851

 RECIFE
 P: +55-81-3326-3781

Peru:

NSK PERU S.A.C.

LIMA P: +51-1-493-4385

Mexico:

NSK RODAMIENTOS MEXICANA, S.A. DE C.V.

MEXICO CITY P: +52-55-3682-2900 MONTERREY P: +52-81-8000-7300

To find your regional website, visit NSK global at www.nsk.com

