


Kimiaki Tanaka President

April 26, 2019


1. Overall Progress of Phase III

2. Strategy by Segment and Business Topics

Sphere of New Mid-term Management Plan


Corporate Philosophy

Zeon CSR Policy

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 through employees' individual growth.

Vision

Key Sense of Value

Speed

Dialogue

Social contribution

Treasured Zeon Characteristics

Mutual trust and Confidence among Zeon Members

SZ-20 (2011–13) Phase II (2014–16) Phase III (2017–20)

Corporate Philosophy and CSR Policy


Corporate Philosophy

Zeon is contributing to the preservation of the Earth and the prosperity of the human race.

Zeon, with its name from the words signifying the Earth (geo) and eternity (eon), is committed to responsible stewardship of the global environment as the foundation for human prosperity through the development and application of unique, world-leading technologies.

Zeon CSR Policy

- We will ensure compliance and meet society's needs for safety and security
- We will contribute to sustainably developing society and protecting the global environment through our corporate activities
- We will ensure that each and every Zeon person is aware of CSR and acts accordingly


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 through employees' individual growth.

Targeting consolidated net sales of over 500 billion yen in FY2020


SZ-20 Phase III: Groupwide Strategy

Growth

- 1. Reinforce the combined strengths of the Zeon Group.

 Explore ways of going beyond boundaries and collaborating with external players to provide solutions globally as a contribution to society.
- 2. Accelerate the pace of new business creation and product development in key development areas: global environment, smart devices, and health and living.


Culture

3. Cultivate a corporate culture that places value on taking proactive action by harnessing diverse ideas and trying them.

New Business Creation and Product Development in Key Development Areas


Applying our new products and services in growth areas


Zeon Group Financial Results


Record sales for the second year running at the start of Phase III has shifted us to 330 billion yen level.

- Elastomer Business: benefited from a surge in raw material prices
- Specialty Materials Business: COP resins and battery materials are enjoying growth


1. Overall Progress of Phase III

2. Strategy by Segment and Business Topics


Strategy by Business Segment

Elastomer Business

- Reinforce competitive businesses by responding globally to growth markets and raising cost effectiveness.
- Explore new opportunities and achieve growth based on the Zeon's reputation in the market and relationships with customers

Specialty Materials Business

• Expand business in step with the speed of market growth and technological progress through focused investment of resources and stronger collaboration with outside players.


Strategy by Business Segment

Elastomer Business

- Reinforce competitive businesses by responding globally to growth markets and raising cost effectiveness.
- Explore new opportunities and achieve growth based on the Zeon's reputation in the market and relationships with customers

Specialty Materials Business

• Expand business in step with the speed of market growth and technological progress through focused investment of resources and stronger collaboration with outside players.


Leveraging synergistic effects in technology and production to become the global leader

ZS Elastomers is committed to providing products that meet Tire Customers' requirements such as

- Low fuel consumption (Low rolling resistance)
- Safety (Good wet grip)

80


'17

- Longer service life (Good abrasion resistance)
- Cornering stability (Good mechanical properties)


S-SBR Sales Forecast


'18

'19

'20

Business Environment	Global demand for S-SBR continues to grow following the growth of eco-tires production worldwide.
Future Plans	Launching "Hibrid" S-SBR based on combined technologies between Zeon and Sumitomo Chemical to comply with Customers Requirementsl.

ZS Elastomers

Established Fourth Acrylic Rubber Production Plant in Thailand


Reinforcing our manufacturing, sales, and technical support network in Asia

Sales Forecast for Internal Combustion Engine Vehicles Including HEVs

Millions of cars China India ■ ASEAN & East Asia 50 45 40 35 30 25 20 15 10 5 0 2016 2020 2025 2030


Sources:

ASEAN, East Asia, and China:
 "2018 In-depth Analysis Survey of HEV, EV-related markets" published by Fuji Keizai Co., Ltd.
 (Total figures for HEV, PHEV, 48V M-HV, and internal combustion engine vehicles).

Forecast Forecast

2. India: the figures are based on Zeon's estimates.

Our Expanding Specialty Rubber Network in Asia


New subsidiary established in Thailand:

Zeon Chemicals Asia Co., Ltd.


- Production capacity: 5,000 tons/year
- Construction to be completed by spring 2020


Continuous new products launching for growing "working gloves" market

(Source: Industrial Marketing

Consultants, Co., Ltd.)


Sales Plan of Latex for Working Glove

20'

19'

18'

0

17'


Market Situation	The market demand for working gloves is significantly rising due to the safety awareness from various industries (mainly in Europe)
Future Plans	Developing and marketing new products targeting launch in FY2019

Developing SIS Products with Unique Properties


Application of asymmetric SIS expanded to paper diapers in 2018


Developing the Global Business from bases in Japan, China, and Mexico

Powder Slush Compounds (PSC)

- PVC-based powder compounds for slush molding
- Superior design, moldability, and low-temperature properties

Zeon Kasei Mexico S.A. de C.V.


PSC Application: Automotive Interior Skins


Business Environment	PVC/PSC are increasingly chosen by automakers in Japan and overseas as interior skin materials for automobiles.
Future Plans	New users are in evaluating processes, and more types of cars are going to adopt our PSC.


Strategy by Business Segment

Elastomer Business

- Reinforce competitive businesses by responding globally to growth markets and raising cost effectiveness.
- Explore new opportunities and achieve growth based on the Zeon's reputation in the market and relationships with customers


Specialty Materials Business

• Expand business in step with the speed of market growth and technological progress through focused investment of resources and stronger collaboration with outside players.


Bolstering the prototype development business for the optical, medical, and biotech markets


- Started one-stop service for the diversifying medical and biotech markets (ex. microfluidic chips with COP resin) to provide our new products and services more quickly
- Supporting universities, research institutions, and startup companies in and outside of Japan more closely


ZeonorFilm®: Developing New Products for OLEDs


We expand the adoption of new products for small and medium-sized OLEDs


New products for the small and medium-sized OLEDs:


- Retardation films (ZA-film, Liquid Crystal coated film)
- Substrate film for sensor (ZC-Film)

Battery Materials: Growth in the automotive market


Providing products to meet growing demand in the automotive battery market

Sales Forecast for Battery Materials


Index: FY2013 = 100

Source of market data: B3, Inc. report

Characteristics of Zeon Products

Sealant

Preventing electrolyte leaks

→ Durability

Binder for Functional Layer

It has been adopted in the mobile market since 2005. In the automotive market, it has been adopted for hybrid cars since 2009.

→ Safety


Binder for Cathodes and Anodes

Reducing electrode swelling during cycle.

→ Durability and safety


Controlling chemical reactions on the surface of active materials

→ High rate


Expanding business with FFR devices, biliary stone extraction, and gastrointestinal stents


Endoscopic Business: focus on minimally invasive devices

Products launched in FY2018


Next-generation balloon catheter for extracting biliary stones


New type of biliary stents

Sales Forecast for Medical Devices


Business	The market for minimally invasive medical devices grew 2.2% on the year in Japan.
Environment	In particular, the FFR market expanded by more than 20%.

20%. Continue launching new products centered on endoscopic devices in FY2019 biliary stents
 hemostatic forceps


clips - new models for FFR devices

Future Plans


Provide solution in thermal management for power devices

Developed a high-performance pad-type thermal interface material (TIM) with high thermal conductivity


Provide lower heat resistance at wide pressure range


Mutual trust and confidence among Zeon members


ZEON CORPORATION

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.

Department of Corporate Communications, CSR Division

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