

Accelerate 2025

Mid-Term Management Strategy

June 8, 2020

Introduction

▶ Response to New Coronavirus

We consider the COVID-19 infection which has spread on a global scale is not a transient phenomenon and will bring about big changes in the lifestyles of people and business activities in the future. Against such dramatic changes in the environment, we will take measures from the following perspective as well as flexibly revise management strategy depending on the progress of the situation.

- (1) Contributing to countermeasures against COVID-19
- (2) Securing a stable footing in preparation for economic slowdown
- (3) Dealing with the business impact of COVID-19

► Formulation of Mid-Term Strategy

We consider the direction of this Mid-Term Strategy matches the changes which will come after the end of COVID-19.

Accordingly, at the present moment, we announce the outline of the Mid-term Strategy, and in the future, we will review our management goals as occasion demands while carefully observing the situation including the impact from COVID-19.

Accelerate 2025

Long-Term Vision "DAICEL VISION 4.0" (Summary) Corporate Strategy **Business Strategy Functional Strategy Management Goals**

What we aim for

Sustainable Product

Contributing to happiness of people and society

Pursuing happiness

- Creating needs together with customers
- Not limited to our own products, providing good products even when produced externally
- All of us are part of sales force!

Sustainable Process

Achieving goals with environmentally and people friendly methods

Remove the existing company/plant framework

- · Constructing new optimal business group through pursuing value chain
- Seeking horizontal integration to complete cross-value chain

Formation of biomass product tree

- From materials of natural origin to products returning to nature
- **Energy offset process**

Sustainable People

Giving employees a sense of fulfillment

Boldly delegate authority

- Discover innovative leaders through bold transfer of authority and selection for promotion
- Outstanding professionals shall be trained through external experience
- A farewell to the past system

Lighter corporate role

Eventually, internal fund function only

Operations for goal achievement

Operation-I (OP-I)

Original DAICEL

(The area including domains on which we focus in addition to current business)

- Transformation of the business structure (Selection and concentration of the business ⇒ Shifting to value providing type of organization)
- Transformation to asset light
- Structural reforms to accelerate the growth of OP-II/III

Operation-II (OP-II)

New DAICEL

(Peripheral areas of existing business to be expanded through M&A or collaboration)

- · Business restructuring, drastic review of existing JV
- Transformation to asset super-light
- A company creating high added value which can aim at OP-III

Operation-III (OP-III)

New Business Group

(Cross-Value Chain which brings vertical integration type of supply chain along with horizontal integration)

Not limited to M&A, constructing No.1 supply chain with various connections

Positioning of the Mid-Term Strategy

In the Mid-Term Strategy we will progress simultaneously with implementation of Original DAICEL (OP-I) and New DAICEL (OP-II) and prepare to implement a New Business Group (OP-III) indicating OP-I as management goals.

Overall picture

Coexistence and co-prosperity in a total supply chain beyond the framework of companies and plants

Corporate Strategy

- Initiatives to realize Cross-Value Chain
- Portfolio management

Business Strategy

- Value Providing type:

 Focusing on fields of
 "health," "safety/security,"
 "convenience/comfort" and
 "environment"
- Material Providing type:

 Shifting to value providing type utilizing
 technology/products/technical services

Functional Strategy

- Independence of R (research) and D (development)
- Active promotion of M&A
- Establishment of Virtual Companies
- Development of digital architecture

Accelerate 2025 Management Goals

ROIC: 10% or more, EBITDA: 100 billion yen or more, Operating Profit to reach a record high

Key Indexes: ROE ≥ ROIC ≥ ROA > WACC

Note: ROE; Return on Equity ROIC; Return on Invested Capital ROA; Return on Assets WACC; Weighted-Average Cost of Capital

Initiatives to realize Cross-Value Chain

Collaboration of supply chains in vertical/horizontal directions (Cross-Value Chain)

Realizing "a chain as one body," strengthening competitiveness in the market as a business group instead of as an individual company, we aim to continue providing more valuable goods for society

Focus of Mid-Term Strategy

With an eye towards creating the New Business Group, constructing digital architecture which can be flexibly rearranged responding to organization change

Formation of a virtual company through freely combining multiple business segments (Virtual Company) Within the Virtual Company, understanding PL and BS in real time, making asset light and strengthening earning power

Business Portfolio

- Shifting to value providing type business in the fields of "Health," "Safety/Security," "Convenience/Comfort" and "Environment"
- Consolidating conventional 68 business segments to 33 business segments

Next Generation

- Cosmetic raw materials
 Contract p
- Health foods
- Analysis service
- Chiral reagents
- Genomics-related products

- Contract pharmaceutical development and manufacturing
- High performance film
- Polymer for resist
- Lens modules, etc.
- Pyrotechnic devices for civilian use

Growth

- Solvents for electronic materials
- Inflators
- Caprolactone
- Cycloaliphatic epoxies

- ◆ POM
- PPS
- ◆ LCP
- ◆ COC

- Reform
- Cellulose acetate for fiber
- Resin compounds, cellulose acetate plastics, etc.
- OPS sheet
- Container molding

Foundation

- Chiral columns
- ◆ TAC
- Acetate tow
- Acetic acid and derivatives
- Acetic acid and derivatives
 Ketene derivatives/amines
- Low-density plastic foam products

- PBT
- Food packaging film
- ◆ CMC
- Chemical products, etc.
- Membrane products
- Positioning based on industrial growth, competitive environment, sales growth and operating profit with additional analysis of elements
- Evaluating business using ROIC, sales growth ratio, etc.
- Medical, health care

such as business characteristics

- Smart
- Safety
- Material
- Engineering plastics

Healthcare SBU

Main products

[Cosme BU]

1,3-Butylene glycol (1, 3 BG) Polyglycerin derivative Thickener

[Health foods BU]

S-equol

Ceramide

Mail-order supplement

SDGs

Future vision

With unique ingredients and technologies, we will continue to contribute to people's beauty and health

Main measures

Cosmetics BU:

Become a player with a greater presence in the cosmetics market

- Promote 1,3 BG with stable supply through multiple production bases, and the world's No. 1 quality
- Expand lineup of skincare ingredients
- Incorporate downstream business functions
- Develop market of environmentally-friendly Cellulosic Acetate Beads

Health food BU:

Become a player with strengths in original ingredients and evidence-based data

- Increase production of S-equol and expand lineup of intestinal metabolites
- Incorporate ingredients and services focusing on intestinal flora
- Develop products with environmentally-friendly "up-cycle" ingredients
- Strengthen the mail-order business

Medical SBU

Main products

[Analytical Tools (AT) BU]

Chiral & Achiral columns / stationary phases New analytical tools

[Pharma Services (PS) BU]

Analytical/Purification/Synthesis/Formulation services

[Specialty Chemicals (SC) BU]

Chiral reagents, Bio reagents Analytical standards

[Biotech (BT) BU]

DNA and RNA-based probes

SDGs

Future vision

In growing Biopharma market focusing on biomolecules (medium/large molecules), we offer solutions as in "chiral" field (small molecules)

Main measures

AT BU: Offering new value in separation/analytical markets, continuing to grow Chiral business

- Maintain the market leader position in the chiral column market
- Develop new applications for medium molecules such as peptides and launch new products
- Acquire new analytical tools for pharma/medical markets

PS BU: Offering services that accelerate the developments in Pharma/Biopharma markets

- Develop integrated and innovative services through synergies with other BUs
- Expand Analytical and Purification services to Biopharma market
- Expand businesses in growing markets (China and India)

SC BU: Offering advanced specialty chemicals for drug development with a focus on reagents and standards

- Expand the product lineup of the existing reagents and standards, utilizing low-cost manufacturing in China and India
- Develop and market products for Oligos and Biotech markets
- Develop a global logistics platform

BT BU: Offering products/services with a focus on human diagnostics market

- Expand the product lineup in Agri-bio market
- Acquire products and services for diagnostics and cell/gene therapy

Smart SBU

Next generation

Growth

Foundation

Main products

[Display BU]

Triacetylcellulose(TAC)
Surface release film for automotive and

electrical materials [IC/Semiconductor BU]

Solvent for electronic materials

Polymer for resist

Semiconductor process cleaning agent

[Sensing BU]

Lens Modules

Silver nanoink

Organic semiconductor devices

SDGs

Future vision

Providing solutions by essential technology and products for a smart society

Main measures

Display BU:

Be a player in the diversified display market

- Provide high performance display materials that are highly visible, have better appearance and high damage resistance.
- Expand materials which are based on renewable sources to support highfunctionality large-screen displays

IC/Semiconductor BU:

Be a supplier of Advanced Semiconductor Processes

- Expand product lineup of resist polymers and ultra-high-purity solvents
- Launch materials for semiconductor processes

Sensing BU:

Be a Pioneer in Visualization Technology

- Differentiation by integrated proposal of sensing and light source lenses
- Social demonstration and implementation of film sensors equipped with organic semiconductors that provide energy-saving value
- Expand business areas through co-creation with external partners

Sa

Safety SBU

Next generation

Growth

Main products

[Mobility BU]

Inflator

Synthetic resin for mobility products

[Industry BU]

Initiator/PGG

Pyrofuse

Safety device for non-mobility products

SDGs

Future vision

Continuing to provide innovative safety and security to society on the foundation of know-how cultivated in pyrotechnics and vehicle safety industry

Main measures

Mobility BU:

Providing new value to support safety and security of next generation mobility

- Thorough productivity enhancement to strengthen competitiveness
- Profitability improvement by cataloging products and improving efficiency of overseas bases
- Sales expansion of OEM business in Europe, USA and India through strengthening collaboration with module makers
- Adopting next-generation technology

Industry BU:

Expand the safety and security created by pyrotechnics into wider areas

- Redesign and implementation of global initiator strategy
- Sales expansion of PGG through design strategy and collaboration
- Sales expansion of pyrodevices through strengthening marketing activities in Europe
- Development of new use of pyrodevices

Material SBU

Growth

Foundation

Reform

Main products

[Acetyl BU]

Acetic acid and derivatives

Acetate tow

Cellulose acetate

[Chemical BU]

Cycloaliphatic epoxies

Caprolactone

Alkylamines

Ketene derivative

SDGs

Future vision

Continuing to provide various solutions responding to global scale needs, with technology cultivated through material business, the starting point of Daicel

Main measures

Acetyl BU:

Realizing a more affluent life for people around the world through the power of materials

- Enhancement of profitability and competitiveness of existing business
- Strengthen/upgrade of global technical support
- Strengthen of supply chain to flexibly adapt to changes of market
- Achieve new cellulose business with environment plastics at its core

Chemical BU:

By manufacturing in line with social changes Bring solutions to the world

- Multiple production bases for cycloaliphatic epoxy
- Development of high value-added applications through quality differentiation
- Strengthen global structure through alliances
- Expanding our lineup of high-performance products

Engineering plastics segment

Growth

Foundation

Reform

Main products

[Polyplastics]

Polyacetal resin

Polybutylene terephthalate resin

Polyphenylene sulphide resin

Liquid crystal polymer

Cycloolefin copolymer

[DAICEL Miraizu]

CMC

Organic products

Resin products

Household goods

SDGs

Future vision

Continuing to provide solutions toward sustainable society with the power of material including engineering plastics

Main measures

Polyplastics:

The No.1 Solution Provider for Engineering Plastics

- Creation of new business
- Strengthening of global technical solution structure
- Development of high quality and high value-added materials to increase the share in the premium market
- Supply stabilization and technological innovation to be prepared for market scale expansion
- Strengthening of global supply structure

DAICEL Miraizu:

Aiming to solve social/customer needs in fields of resin/chemical products/life

- Further expansion of CMC business with LIB market at its core
- Establishment of compound technology and product development for the launch of environmentally compatible resins
- Global business development of various kinds of products through utilizing overseas networks

Business creation

Technology and Intellectual Property

Strengthening business with Proactive IP

Extend information network for creating business
Technology and business strategy based on
market information

IP Landscape

Research

Identifying seeds of new business from user's viewpoint

Solutions for future issues of society

Organic-inorganic hybrid materials
Biomass products tree

Development

Upgrading of business creation ability

Co-solution with partners
Incubation and development of key technologies

All of us are part of sales force!

New assessment/analysis technology

Virtual laboratories

Collaboration with other companies/M&A

New Business Initiatives

Health

Biopharmaceutical/Diagnostic Products and Services

Microbiome-based Products and Services

Fluorescent Nanomaterials for Bioimaging

Reliable milliseconds pyro-fuse

Self-activating pyrodevices

Safety and security

[Novel drug delivery device for animal trials]

Actranza™ lab.

Efficiently delivering large molecules such as plasmid DNA encoding genes into cells

Convenient and comfortable

Wafer-level lenses

Organic semiconductor sensors

Printed Electronic Materials

Biomass products tree
Biodegradable resin
New water treatment membranes
Low friction control technology

Environment

[Nanodiamonds]

DINNOVARETM

By controlling the friction interface metal-free and enable energy saving drive

Production

Concentrating power at the workplace and aiming to provide value to partners in the virtual company

Digital Transformation

Workstyle Innovation

Realizing Cross-Value Chains

Virtual Company supports decision making to be win-win Realizing Next-generation production innovation utilizing Al

Accelerating the Development of New Business

Integration of enhanced antenna functions (market, customer, IP information) and technology

Implementing CRM, IP Landscape and Virtual Lab

Realizing Virtual Company

Developing common specifications that allow flexible rearrangement such as vertical or horizontal integration

Digital Architecture Deployment
(The Daicel Production Innovation initiative, Business
Process Innovation)

Change! Challenge! Human Resources

Growth of diverse employees with a sense of accomplishment through recognizing their achievements

Protect "human-centered management"

Management Goals

Capital policy, a return to shareholders

Basic policy

- Maximizing asset efficiency and realizing optimal capital structure (ROE ≥ ROIC ≥ ROA > WACC)
- Securing soundness to maintain fund raising capacity
- Stable dividends reflecting the consolidated business results

Profit distribution shall be decided according to this policy,.

We will flexibly carry out treasury stock acquisition as a shareholder return measure in order to supplement dividends.

Notes regarding Forward-Looking Statements

- The purpose of this document is to provide information and not to persuade any individual to take any action in response to the information contained in this document. Daicel has made the greatest possible effort to prepare this document with accurate information. The information in this document, however, may be inaccurate and may involve risk, and we do not guarantee the accuracy or reliability of this information.
- The reader is advised that the use of the information in this document is at your own risk. Any investment according to the prospects, target values, etc. appearing in this document might result in a loss. Daicel accepts no responsibility for such an eventuality.

All rights reserved by Daicel Corporation

This document shall not be copied or distributed to a third party without the permission of Daicel Corporation.