

Current Status of the Mid-Term Management Plan

SZ-20

May 9, 2013

ZEON CORPORATION

Naozumi Furukawa

President & CEO

I. FY2012 Results and Business Environment

II. Mid-term Management Plan *SZ-20*

III. Business Topics

IV. Performance Goals

Consolidated Results

Net sales
(100 million yen)

Operating income
(100 million yen)

FY

Consolidated Results – Quarterly

Net sales
(100 million yen)

Operating income
(100 million yen)

Domestic Production of Automobiles and Tires

Source: Japan Automobile Manufacturers Association, Inc. and the Japan Automobile Tyre Manufacturers Association, Inc.

Economic Environment

Natural Rubber Market

Source: Monthly Statistic Report for Synthetic Rubber

Exchange Rate and Butadiene Market

Butadiene market – Asian spot market

SZ-20

Evolve ideas toward execution from
FY2011 through FY2013

Key sense
of value

Speed

Dialogue

Social
contribution

Treasured ZEON
characteristics

Mutual trust and
fellowship

Enterprise Blueprint for 2020

ZEON makes the future today
through the power of chemistry

ZEON will continue to contribute to the
realization of customer dreams and a
prosperous society

**Further Strengthen our Elastomer Materials and Specialty Materials
Businesses for Globally Expanding Operations**

**FY2020 consolidated net sales:
500 billion yen**

**FY2020 overseas production ratio:
50%**

Strategy by Business Segment

Elastomer Materials Business

**Further strengthen competitive
businesses by responding
globally to growth markets**

Specialty Materials Business

**Expand operations by accelerating
R&D in the three key fields**

Strategy by Business Segment

Elastomer Materials Business

Further strengthen competitive businesses by responding globally to growth markets

Specialty Materials Business

Expand operations by accelerating R&D in the three key fields

Further Strengthen Competitive Businesses by Responding Globally to Growth Markets

PSC (Powder Slush Compound) Plant in China

China
ZEON (Shanghai) Co., Ltd. Established.
PSC Plant

United States
Additional Zetpol®
production facility
Additional acrylic rubber
production facility

Thailand
Additional petroleum
resins production
facility

South Korea
Sales base

ZCLP Texas Plant

Tokyo Zairyo (India)
Private Limited
Sales base

Vietnam
Processing base

Singapore
S-SBR production base

Zeon Manufacturing Vietnam

- Previously established production bases
- New production bases
- Previously established sales bases
- New sales bases

Bases in red begin operations in FY2013.

Responding to Automotive Materials with Higher Functionality

1. Operation of a new facility (at ZEON's Kawasaki Plant)

Full-scale commercial production started in March 2013.

2. New product development

Four grades were developed to meet a wide range of applications.

3. Application for new grades under development

ZEON has succeeded in the commercialization of E-IR, and expanded sales targeting surgical gloves and other items.

**Size of the Surgical Glove Market
(Converted volume of E-IR, forecast by ZEON)**

- Nipol®ME1100 went on the market in February 2013. Production of surgical gloves and supply to customers (in Japan and overseas) began.
- Facilities at OEM partners will be expanded by the end of FY2013 to boost supply capability.
- Further expansion and new construction of facilities will be considered in accordance with market growth.

Construction of facilities

**First expansion of facilities
(500 tons/year)**

**Existing facilities
(150 tons/year)**

Strategy by Business Segment

Elastomer Materials Business

Further strengthen competitive businesses by responding globally to growth markets

Specialty Materials Business

Expand operations by accelerating R&D in the three key fields

Three Key Specialty Material Fields

IT components
Optical, packaging, electronic applications

Energy components

Medical devices

Specialty Materials

Changes in Sales Volume of ZEON Optical Film

Index is calculated based on sales volume in the first quarter of FY2010 as 100.

Capacitive Touch Panel Method

With a strengthened product line-up, the energy materials business has been successfully expanded beyond the company's original goals.

ZEON Products for Lithium-ion Batteries

Safety
Longevity
Filling properties

Functional layers (porous layers) enhance these properties.

Sales of ZEON's Battery Materials

Note: Index is calculated based on sales in FY2010 as 1.

Thanks to a strengthened product line-up, this business has seen more than 10% growth (Source: B3), which was the market growth rate in 2012.

Market share improved due to a variety of products for bile duct stents.

Bare-metal bile duct stent Zeostent Plus

Stent shape for
high patency rates

Covered bile duct stent Zeostent Covered

Stents in a variety of sizes by
centimeter are available.

Percutaneous catheter (applicator)

Endoscope catheter

Zeostent Features

- Both bare-metal stents and covered stents are offered for percutaneous and endoscope catheters.
- Shortening less likely due to laser cutting. (good for indwelling)
- Flexible stents are more gentle on the bile duct.

We began producing and providing samples of Carbon Nano Tubes (CNTs).

Carbon Nano Tube Business: CNT Production

NEDO
Achieved CNT capacitor
development project

Large substrate surface area

Continuous synthesizing technology

Super Growth CNT Pilot Plant

Business with a supplementary
budget (FY2009)

In FY2011, started a collaborative project with the National
Institute of Advanced Industrial Science and Technology (AIST).

Developing mass production technology and providing
a small amount of samples

In FY2012, ZEON began its own production.

Providing samples in anticipation of mass production
(Promoting a B to B business)

Accelerating the development of new applications for Carbon Nano Tubes (CNTs)

Carbon Nano Tube Business: CNT Application Development

CNT Application
Development

Technology Research
Association for Single Wall
Carbon Nano Tubes (TASC)
Chairman:
Naozumi Furukawa, President &
CEO, ZEON Corporation

Members of the CNT project

National Institute of Advanced Industrial
Science and Technology, Toray Industries,
Inc., NEC Corporation, Teijin Limited,
Sumitomo Precision Products Co., Ltd.,
[ZEON Corporation](#)

Single wall CNT dispersing technology

Developed a technology for evenly
dispersing CNT in rubber and resins.

SEM image of rubber composite

High thermal conductive material

Rubber/CNT composite materials with high
thermal conductivity of 90W/m•K

Source: Technology Research Association for
Single Wall Carbon Nano Tubes

Changes in R&D Expenses

(100 million yen)

Changes in Consolidated R&D Expenses

Strengthening Cost Competitiveness

Production Innovation*

Intelligent manufacturing system

Standardizing operations

Decreasing operational burden;
common language

Reforming the business culture

Top-down approach

Strengthening ZEON's
cost competitiveness

Bottom-up approach

ZΣ Activities

- ★ Cost reduction theme
- ★ Circle theme (small group activities)
- ★ Nurturing cost awareness and education

Made themes

Continuing Efforts for Innovation and Improvement

ZΣ Activities – Transition in Monetary Effect and Number of Themes

*Production Innovation: Daicel Production Innovation

Aiming for 500 Billion Yen in Consolidated Net Sales in FY2020

Net sales
(100 million yen)

Consolidated Net Sales

(100 million yen)

	FY2010	FY2011	FY2012	FY2013 Forecast	FY2013 Initial Plan	FY2020 Initial Plan
Consolidated Net Sales	2,704	2,628	2,508	2,900	3,200	5,000

Capital Investment

(100 million yen)

	FY2010	Grand total from FY2011 to FY2020
Capital Investment	103	3,200

Speed

Dialogue

Social Contribution

Mutual trust and fellowship

ZEON's plans, forecasts, and other data appearing in this presentation were calculated based on information which was currently available and therefore includes risks and uncertainties. Actual results may differ depending on various factors.

Public Relations Department, CSR Division, ZEON Corporation

**Shin Marunouchi Center Building, 1-6-2 Marunouchi, Chiyoda-ku,
Tokyo 100-8246, Japan, Tel: +81-3-3216-2747, Fax: +81-3-3216-0501**