
Mitsui Chemicals Report 2018
Year Ended March 31, 2018

M
itsui C

hem
icals, Inc. M

itsui C
hem

icals R
ep

o
rt 2018

Together with our stakeholders,

we will contribute to the realization of

our shared vision of an ideal future society.

Back row, from left: Outside Corporate Auditor Member of the Board, Outside Corporate Auditor Outside Corporate Auditor Corporate Auditor Corporate Auditor Member of the Board,
 Managing Executive Offi cer Senior Managing Executive Offi cer

 Katsuyoshi Shinbo Osamu Hashimoto Shozo Tokuda Hiroki Nishio Akio Ayukawa Shigeru Isayama Takayoshi Shimogori

Front row, from left: Member of the Board, Member of the Board, Member of the Board, Representative Director, Representative Director, Representative Director,
 Outside Director Outside Director Outside Director Member of the Board, Member of the Board, Member of the Board,
 President & CEO Executive Vice President Senior Managing Executive Offi cer

 Hiromi Tokuda Yukiko Kuroda Hajime Bada Tsutomu Tannowa Masaharu Kubo Hideki Matsuo

Mitsui Chemicals Report 2018 1

We will strengthen ties with customers and

lead the new trends in manufacturing.

� Contents

 � Helping Solve Social Challenges through the Pursuit of Innovation

 � Promoting Customer-Driven Innovations × Strengthening Capabilities to Propose Solutions

 � Next Generation Plants

p. 18
2 Mitsui Chemicals Report 2018

Incorporate global social issues into our

strategies and realize a sustainable society.

� Contents

 � Place ESG at the Core of Management

 • Dialogue: Yukiko Kuroda, Outside Director × Corporate Sustainability Division

 � Visualization of Contributions to the Environment and Society: Blue Value™/Rose Value™

 � Key Issues (Materiality)

ESG: Environment, Society, and Governance

p. 24
Mitsui Chemicals Report 2018 3

Corporate Vision

Corporate Target

Constantly pursuing innovation and

growth to become a chemical group with an undisputed global presence

Corporate Mission

Contribute broadly to society by providing high-quality products and

services to customers through innovation and the creation of materials,

while keeping in harmony with the global environment

The Mitsui Chemicals Group’s Future Vision

The Sustainable Development of Society and the Mitsui Chemicals Group

Solving Social Challenges
through Business Activities

•   Realizing a cohesive society that is 
in harmony with the environment

•  Realizing health and happiness in an aging society
•   Realizing industrial platforms that are 

in harmony with local communities

Society

Economy

Environment

Chemistry must play a
prominent role in addressing
a variety of social issues.

4 Mitsui Chemicals Report 2018

We strongly believe that the chemical industry must play a prominent role in addressing a variety of social
issues through the development of innovative products and technologies.
 Our goal is to contribute to society through our business activities and to help solve a host of social
challenges while smoothly navigating an operating environment that continues to change at a dizzying pace.
 In 2017, we fi nally kicked off the 2025 Long-Term Business Plan. We set an ambitious target of achieving
¥200 billion in operating income by 2025, and, considering our accomplishments to date, we believe this
to be fully within our reach. Supporting these efforts, we have been actively investing in growth, accelerating
the development of new products, cultivating new next generation businesses, and further accelerating the
transformation of our business portfolio.
 We will continue to engage in meaningful discussions with all stakeholders, ingrain our triple bottom line
management focused on economy, environment, and society to realize the future society our Group
aspires to, and work diligently to help realize a sustainable society.

Tsutomu Tannowa
President & CEO

To Our Stakeholders

Mitsui Chemicals Report 2018 5

Value Creation Story

p. 8

Strategy

p. 30
p. 30

Progress Made toward Goals related to
Management, Environment, and Society

p. 32 Message from the CFO

p. 34 Financial Highlights

p. 36 Non-Financial Highlights

p. 38
11-Year Overview of Major Financial and
Non-Financial Indicators

p. 40 At a Glance

p. 42 Overview by Business Segment

p. 42 Mobility

p. 46 Health Care

p. 50 Food & Packaging

p. 54 Basic Materials

p. 56 Next Generation Business

p. 58 R&D Strategies

p. 59 Intellectual Property Strategies

p. 60 Human Resources: Moving Forward

p. 8 History

p. 10 Value Creation Cycle

p. 12 Message from the CEO

p. 18 Special Feature: Innovation

p. 24 Special Feature: ESG

Mitsui Chemicals Report 2018
Year Ended March 31, 2018 (FY2017)

6 Mitsui Chemicals Report 2018

Foundation for Growth

p. 62

Financial Section

p. 73

p. 62
Board of Directors, Board of Corporate
Auditors and Executive Offi cers

p. 64 Corporate Governance

p. 68 Risk and Compliance Management

p. 69 Engagement with Our Stakeholders

p. 70 Responsible Care

p. 72 Corporate Information

p. 73 Financial Section

p. 74 Management’s Discussion and Analysis

p. 84 Business Risks

p. 86 Consolidated Balance Sheets

p. 88 Consolidated Statements of Operations

p. 89 Consolidated Statements of Comprehensive Income

p. 89 Consolidated Statements of Changes in Net Assets

p. 90 Consolidated Statements of Cash Flows

p. 91 Notes to Consolidated Financial Statements

p. 117 Independent Auditor’s Report

p. 118 Global Network

p. 120 Stock Information

Editorial Policy
In compiling this Mitsui Chemicals Report 2018, we sought to present a comprehen-
sive overview of our various strategies and performance from both the fi nancial and
non-fi nancial perspectives with the ultimate goal of creating a platform for meaningful
dialogue with all stakeholders. While we have drawn on the disclosure framework for
integrated reports issued by the International Integrated Reporting Council (IIRC) and
the Ministry of the Economy, Trade and Industry’s Guidance for Collaborative Value
Creation, we have tried to avoid a rigid format. Our goal has been to provide a useful
document that allows readers to gain a deeper understanding of our efforts toward
the creation of value through innovation over the medium to long term.

Scope and Principles
Period: April 1, 2017, to March 31, 2018 (FY2017) Please note some data may

postdate April 2018
Scope: Mitsui Chemicals, Inc. and the Mitsui Chemicals Group

(Other entities, if included, are identifi ed in the text)
Accounting principles: Japanese Generally Accepted Accounting Principles (JGAAP)

Forward-Looking Statements
This report contains forward-looking statements about future plans and strategies
as well as forecasts and expectations regarding the performance of the Mitsui
Chemicals Group. Actual results may differ materially from those projected due to a
variety of factors, and the Mitsui Chemicals Group cannot guarantee that any
forward-looking statements herein are accurate or that targets will be achieved.
(Planned fi gures are as of May 15, 2018)

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 7

1912 1940 1950 1970 19801960

1968
Mitsui Toatsu

Chemicals
established

1933
Toyo Koatsu
Industries

established

1941
Mitsui Chemical

Industry
established

1955
Mitsui

Petrochemical
Industries
established

1912
Mitsui Mining
started coal

chemical
business

Period of coal chemicals Transition to petrochemical business (Diversification of Raw Materials)

History

Addressing the Social Challenges
of the Times through Materials Innovation

In 1892, Mitsui Mining launched the full-scale coke operations that set us on the road to
launching a coal chemical business at the Omuta Works in 1912, a turning point now
over 100 years behind us. The Mitsui Chemicals Group has always striven to provide
innovative technological solutions and products to meet the needs of the times.
 Going forward, we aim to ensure sustainable growth by using the power of chemistry
to help solve various global issues, including those related to the environment, energy,
food, and water.

A Shift to Full-Scale Overseas ProductionBirth of Japan’s Petrochemical IndustryStart of the Chemical Business

1912 —
Mitsui Mining launched its coal chemical business
in 1912. The company began manufacturing raw
materials for fertilizers from the exhaust gas pro-
duced as a byproduct of the coal business, thereby
helping solve food shortages caused by rapid
population growth—a social problem of the times.
This was the fi rst step toward the chemical busi-
ness we operate today. We went on to successfully
produce the synthetic dye alizarin in Japan, and
developed a full-scale chemical business.
Testament to this success was our achievement in
synthesizing indigo—regarded as the king of dyes.
This led to major changes in Mitsui Mining, which
had been underpinned by profi ts from coal.

Mitsui Mining initiated a full-scale chemical
business in Omuta that later became the
Omuta Works.

1954 —
In 1955, Mitsui Petrochemical Industries was
established through joint funding provided by eight
companies: Mitsui Chemical Industry, Toyo Koatsu
Industries, Miike Gosei Chemical Industry, Mitsui
Mining, Mitsui Mining & Smelting, Koa Oil, Toyo
Rayon, and Mitsui Bank. After its founding, the
company secured the land it needed, purchasing
an army fuel depot in Iwakuni from the government.
The company pressed ahead with establishing
full-scale operations, focusing on introducing new
technologies, especially those from overseas.
Then in April 1958, construction of Japan’s fi rst
general petrochemical complex was completed
and production began.

Completed construction of Japan’s fi rst
petrochemical complex.

1977 —
We developed lightweight materials like
MILASTOMER™, which has been adopted for
automobile bumper components, thereby
improving fuel effi ciency. The overseas expansion
of the polypropylene (PP) compound business in
the 1980s turned out to be a major leap forward
for the business, which now commands a 20%
share of the global market. At the time, against the
backdrop of a strong yen and strained U.S.-Japan
relations, domestic automakers were shifting to
full-scale production overseas. In 1986, Mitsui
Toatsu Chemicals, Inc. established a manufacturing
base in the state of Ohio that eventually grew into
Advanced Composites, Inc.—presently our PP
compound base in the United States.

Helped to make automobiles lightweight and
improved fuel effi ciency.

8 Mitsui Chemicals Report 2018

Acceleration to become a global company

1990 2000 2010 2017

1997
Mitsui Chemicals

founded

Kicked off our 2025
Long-Term Business Plan
for sustainable growth

2017
20th anniversary

of Mitsui
Chemicals,

 Inc.

2007
Triple bottom line

management

FY2017
Operating income

¥103.5
billion

FY2006
Operating income

¥91.7billion

1997 —
Mitsui Chemicals was founded through the merger
of Mitsui Petrochemical Industries and Mitsui
Toatsu Chemicals, Inc. In fi scal 2007, we imple-
mented triple bottom line management focused on
economy, environment, and society.

Graph: Net sales

Founding of Mitsui Chemicals Heading toward a New Stage

Aim to become a corporate group with
undisputed global presence.

Transforming our business portfolio, we focused
on expansion in three targeted business domains
and restructured the Basic Materials business.

20100 ——
In the wake of the global fi nancial cwake f the lobal nanc al crisis that started starte
in 2008, demand stagnated wo, demand s agna ed woorldwide, and two the
Company recorded lossesny re orded losses fos for the three conses for t e con ecu-
tive periods of loss fiods f loss from fi scal 2011 to 2013. m scal 2 2013 In
light of this, we workthis, we wo kerked dili ently to reinforce ked d igent nforce our
fi nancial and oal and operating position under the 201pera ng p sition the 2 14
Mid-Term Busrm Busi edusiness Plan by expanding targetesiness Plan y exp targe ed
business domains to drive growth and restructuringss do tructurinmains to drive rowth and restrudomains o driv grow restru
our bulk and commodity product operations in theur bu k ations in theulk and commodity product operak and commodity produ atio
BBasi Materials business.asic Mater ls bu ness
 We are now heading toward a growth staga growth stage. We are now heading toward aWe are now heading t ward a g

e group with unate group with ndis-We aim to become a corpoWe aim to b come a cor orate
y pursuing growth through pursu ng gr wth t rougputed global presence by uted globa prese ce by p

med at achieving the targets aim d at achievi g the argetceaseless innovationease ss in ovation aim
5 Long-Term Management Plan, Long Term Managemen Planset out in the 2025 Let ou in the 2025 L
ated in 2mula ed in 016.which was forwhich was formul

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 9

1

2

3

4

Mobility
Health Care

Food &
Packaging

Basic
Materials

Next Generation
Business

Creation of Value

Business
Activities

Mitsui Chemicals Group
Realizing the Mitsui Chemicals Group’s Corporate Mission

Solving Social Challenges and Customer Issues

Helping build a better future society

 • A cohesive society that is in harmony with the environment
 • Health and happiness in an aging society
 • Industrial platforms that are in harmony with local communities

A century of
technological

progress

An extensive
lineup of products

& services

A truly global
platform & diverse
human resources

A robust
customer base

Creating materials to meet needs through our
manufacturing processes and high-performance
product lineup based on polymer sciences and
precision synthesis technologies

Competitive high-value-added
products and services

Bases at locations worldwide and
diverse human resources that play an
essential role in global group management

Diverse customers around the globe engaged in

a wide range of industries

Technology

Products & Services

Global Platform

Robust Customer Base

Overseas employees

43%

Overseas affiliates

106
Overseas sales ratio

44%

Automobiles Electronics
and IT

Health care
and Medicine Agriculture

Food and
Packaging

Housing and
Construction

(As of March 31, 2018)

shareholdr　’s invesment
s

fulfi
ll m
ent of em

ployees

Value Creation Cycle

A century of technological progress

An extensive lineup of products & services

A truly global platform & diverse human resources

A robust customer base

The Mitsui Chemicals Group’s Strengths

The Mitsui Chemicals Group aspires to the realization of a cohesive society that is in harmony with the environment, health and happiness in an

aging society, and industrial platforms that are in harmony with local communities. With this in mind, the Group aims to solve social challenges

through its business activities.

 In line with our corporate mission, our value creation process employs triple bottom line management with a focus on economy, environment,

and society. In addition, we are bringing to bear our combined strengths—a century of technological progress, an extensive lineup of products & ser-

vices, a truly global platform & diverse human resources, and a robust customer base—to further the missions and enforce the driving concepts

of operations in each of our five business domains: Mobility, Health Care, Food & Packaging, Basic Materials, and Next Generation Business.

 Through the perpetuation of this value creation cycle, we will continue to help solve various social challenges and ensure sustainable growth

and development alongside society.

Returns to society
Contributing to local communities
Increasing customer satisfaction
Contributing to the value of shareholders’ investments
Promoting the happiness and self-fulfillment of employees
Promoting human well-being

Reinvestments
Growth investments
Creation of new value
Shareholder returns

Demands from Society and Changes
in the External Environment
Changes in the global economic environment;
Decreasing birth rate and aging population in Japan; 
Economic growth in emerging markets; Regional 
growth in Japan; Rising populations in emerging and 
developing countries; Advancement of women and
promotion of diversity; Climate change; Environmental

regulations; Growing geopolitical risks

10 Mitsui Chemicals Report 2018

1

2

3

4

Mobility
Health Care

Food &
Packaging

Basic
Materials

Next Generation
Business

Creation of Value

Business
Activities

Mitsui Chemicals Group
Realizing the Mitsui Chemicals Group’s Corporate Mission

Solving Social Challenges and Customer Issues

Helping build a better future society

 • A cohesive society that is in harmony with the environment
 • Health and happiness in an aging society
 • Industrial platforms that are in harmony with local communities

A century of
technological

progress

An extensive
lineup of products

& services

A truly global
platform & diverse
human resources

A robust
customer base

Creating materials to meet needs through our
manufacturing processes and high-performance
product lineup based on polymer sciences and
precision synthesis technologies

Competitive high-value-added
products and services

Bases at locations worldwide and
diverse human resources that play an
essential role in global group management

Diverse customers around the globe engaged in

a wide range of industries

Technology

Products & Services

Global Platform

Robust Customer Base

Overseas employees

43%

Overseas affiliates

106
Overseas sales ratio

44%

Automobiles Electronics
and IT

Health care
and Medicine Agriculture

Food and
Packaging

Housing and
Construction

(As of March 31, 2018)

shareholdr　’s invesment
s

fulfi
ll m
ent of em

ployees

shareholdr　’s invesment
s

fulfi
ll m
ent of em

ployees

The Mitsui Chemicals Group integrates its triple bottom line

management with its four areas of strength to provide products
and services that help solve social challenges as it works to help
realize a sustainable society.

The Triple Bottom Line Management
The Group’s triple bottom line management focused on economy,
environment, and society was clearly laid out in fiscal 2007. For the
Group to sustainably grow, it must continue working to solve social
challenges, maintaining relationships with various stakeholders,
and striving to minimize risks and maximize opportunities while
striking a balance across the triple bottom lines. Efforts in each of
these areas help maximize corporate value.

Maximizing the Mitsui Chemicals Group’s Strengths to Help Realize a Better Future Society

Four Areas of Strength

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 11

Message from the CEO

Start of the 2025 Long-Term Business Plan1

The Group formulated a three-year Medium-term Business 

Plan, but amid upheavals in the environment, there seemed

to be some difficulty in advancing the plan toward the fixed

three-year goals. In addition, even as we achieved operating

income of around ¥100 billion, we considered it necessary to

delve into debates about the best direction in which to point

employees and the best action to take to maintain a high

growth rate. We therefore decided to set relatively long-term

goals, take environmental changes into consideration, and

implement annual plans on a rolling basis.

 Although we set an ambitious goal of ¥200 billion in operat-

ing income in the Long-Term Business Plan, I think the mind-

set of employees is changing significantly and feel that we are

firmly beginning to move toward our target.

 Fiscal 2017 was the first, crucial year of the Long-Term

Business Plan and we were able to make a solid first step by 

expanding sales of our major products. However, this was,

regrettably, a second year of loss for the dental materials

business, and it seems that expansion will remain an ongoing

issue for the Health Care domain. In the Mobility domain,

we made ARRK CORPORATION a Group company in an 

M&A effort for growth and can see that smoothly carrying out

the post-merger integration (PMI) will be a major concern 

going forward.

We achieved our highest ever income and are seeing signs of change in the mindsets of our employees.

12 Mitsui Chemicals Report 2018

Mitsui Chemicals Group will continue

aiming to achieve

sustainable growth
alongside society
as well as a

firmly established presence.

Tsutomu Tannowa
Representative Director,

Member of the Board, 

President & CEO

In the Mobility domain, we offer a wide variety of functional

polymeric materials that can provide solutions to meet needs

for lighter automobiles and more electric vehicles. The busi-

ness handling PP compounds, one such central material,

seizes growth opportunities and continues to steadily expand.

Being weakened by not possessing our own factory in Europe, 

in April 2018 we decided to set up a new European base

when we had secured a certain level of sales. Furthermore,

because we are running at full production capacity for

TAFMER™, we are considering expanding our current 

facilities and then building new facilities in North America.

Frankly, limiting the amount of investment during the course

of the 2014 Mid-Term Business Plan has come back to bite 

us in the form of an ever tighter production capacity situation

at certain facilities. I therefore think that a big issue for the

Mobility domain will be taking action to establish a stable

supply system capable of meeting the expanding needs in

the near future.

  The acquisition of ARRK CORPORATION will be key to 

growth going forward. Following the acquisition of the molds

manufacturer Kyowa Industrial Co., Ltd., we expanded our 

scope to include markets not related to material provision.

Seizing the opportunity this afforded, we integrated our

expertise in functional polymeric material technology with

ARRK’s expertise in design, prototype, analytic, and other 

technologies in line with our ongoing focus on enhancing our

ability to provide solutions.

Three targeted business domains, their current status and challenges.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 13

Company-wide cost (others 10)

In 2025, Mitsui Chemicals will enter into New Stage

Following our business portfolio,

we switched to a customer-driven business model.

Now Mitsui Chemicals is stepping forward to

make further changes.

Business Portfolio
Transformation

Change in value through
a paradigm shift

Conversion to a customer-driven
business model

Growth investments: ¥1 trillion
R&D expenses: ¥70 billion (FY2025)

¥91.7 billion

¥103.5 billion

¥24.9 billion

Operating income

¥200 billion

Mobility Health Care

Food & Packaging

Basic Materials

Next Generation Business

Net sales (Billions of yen)

In the Next Generation Business domain, although we aim

to create new solution businesses with an eye toward the next

10 or 20 years, it fi nally appears that the domain has begun

to make sales as a lead player. It is becoming increasingly

important to quickly meet societal demand by introducing, for

example, such products as our rapid diagnosis system for

sepsis, solar photovoltaic power generation diagnosis, and

the iCAST™, an irrigation system that signifi cantly reduces

the amount of water needed. We are moving ahead with

plans to respond to social demands with an emphasis on

speed, although profi ts are also important.

The Basic Materials domain has been the center of our

structural reforms to date, and we have done what we

needed to do. However, we believe further investment is nec-

essary to strengthen this domain. There seems to be some

misunderstanding surrounding this issue. Although we talk

about focusing investment in growth areas, that does not

mean we are saying we shouldn’t invest in the Basic

Materials domain. Rather, that means that by working to

strengthen this area, the products in the Mobility and other

domains will gain vigor.

 For example, regarding polypropylene, we are considering

scrap and build measures. But this is not simply to raise

effi ciency, it is to raise quality, and, by providing higher quality

polypropylene for making PP compounds and nonwoven,

we will maintain competitiveness in those areas, which is

important.

We will continue creating forward-looking Next Generation Businesses and further strengthening the
Basic Materials domain.

In the Health Care domain, we are seeing steady expansions

in sales of such products as vision care materials, which

command the largest share of the global market, and our

high-performance nonwoven used in premium disposable

diapers, which are becoming very popular in Asia. In addition,

we launched sales of our new, next generation TouchFocus™

eyewear, which can instantaneously switch between near-

and far-sightedness at the push of a button. Looking ahead,

we will continue working to expand our sales network to

ensure sales grow to a certain volume.

 As for dental materials, the situation remains harsh due to

sluggish sales in Germany and a delay in the launch of digital-

related items. Nevertheless, we are continuing to strengthen

our sales system and working to establish a base for launching

and expanding sales of digital products. In fi scal 2018, we will

continue focusing on steps we can take to turn around the

aspects characterized as current weaknesses.

Food & Packaging is a business segment with a wide

scope. In fi lms and sheets, sales were favorable for ICROS™

TAPE, a protective tape used in semiconductor manufacturing

processes that enjoys the largest share of the global market.

We established a subsidiary as a new base in Taiwan, which

is a major global market. It is important that we quickly begin

operations.

 In agrochemicals, we have Five Next Generation Active

Ingredients in the pipeline. Of these fi ve, we have already

released products containing two of them on the market. As

for our major new insecticides and fungicides, however, we

are working with infl uential agrochemical manufacturers in

Europe and the United States to release the products on the

markets there by around 2020 as we take steps to expand

our agrochemical business.

14 Mitsui Chemicals Report 2018

Chemistry is a major industry that

supports the foundation of society

while being in the vanguard of

revolutions. We must be aware of

the scale of the role chemistry is

playing in solving social issues and

actually demonstrating said role

through action.

Strengthening Our ESG Promotion System2

Since the United Nations’ adoption of sustainable development

goals (SDGs), sustainability has become a keyword. In 

response to these shifts in society, companies are being asked

how they can spur innovation in order to contribute to the real-

ization of a sustainable society and how they will transform

their business models to enable sustainable growth alongside

society while accurately perceiving opportunities and risks.

 Issues strongly relevant to the chemicals industry include

climate change and marine plastic pollution, such as micro-

plastics. What kind of solutions can chemistry offer to help

improve the quality of people’s lives going forward while we

work diligently on these issues? Although realizing a sustain-

able society is an issue that requires radical innovation, it can

also be thought of as a big opportunity.

  Environment, social, and governance (ESG) indicators have 

recently gained attention as important tools for assessing

investments. Corporations have to accurately assess the

opportunities and risks related to SDGs and various ESG

issues and show what role they can play through their

business activities. This proposition is indispensable to the

sustainable growth of the global Mitsui Chemicals Group.

In April 2018, the Company established the ESG Promotion

Office, a new organization.

 I believe that it is important to set easy-to-understand key

performance indicators (KPIs) and share the value of those 

KPIs with all stakeholders. Under the 2025 Long-Term 

Business Plan, we set 13 KPIs related to the environment 

and society and promoted relevant initiatives. One KPI was to 

raise the net sales ratio of Blue Value™ and Rose Value™ 

certified products and services to 30% each by fiscal 2025.

Blue Value™ represents value that helps the environment, 

and Rose Value™ represents value that helps improve quality 

of life (QOL). We will hold active discussions about ESG mat-

ters at Board of Directors meetings and Company-wide strat-

egy conference and reflect those decisions in the Group’s

management.

 We must change mindsets inside the Company so that

each employee understands the importance of ESG topics

and maintains a daily awareness of social issues.

 See p. 24 for the special feature: ESG

We will continue laying a foundation from a long-term perspective as we place SDG initiatives and ESG
responses at the core of management.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 15

One goal of the long-term business plan is to ensure compre-

hensive safety, high quality, and fairness throughout the supply

chain. Of these things, what I’m most focused on is safety.

 To continue to preserve safety, what we must not forget is

the explosion that occurred at the Iwakuni-Ohtake Works in

2012. We constantly try to remind employees to put safety

into everything we do, yet fi re broke out at the Mobara

Branch factory and the Osaka Works in 2017 and in 2018.

There is no easy road to Safety. We take these facts to heart,

and revise our initiatives to date and continue building a solid

track record of steady efforts to ensure safety.

 We are now working to ensure safety and improve quality

at all steps in our supply chain as we fulfi ll our social respon-

sibility and bolster governance globally.

The advancement of AI, IoT, electric vehicles, and other tech-

nologies is heralding what has been called a once-in-a-century

era of transformation, and automakers are showing signs of

crisis. I think this transformative period is actually a big oppor-

tunity for chemical companies.

 Take the shift to electric vehicles, for instance. Chemical

manufacturers are involved in most lithium-ion battery tech-

nologies. In addition, no matter the source of power for auto-

mobiles, there will always be demand for lighter vehicles.

 When it comes to responding to a changing world, chemi-

cal manufacturers lead the way in generating innovation.

Today, it feels like we have entered an era where we are

providing solutions to customers’ issues by opening the

conversation with reassuring words like, “these are methods

we can use” or “we can set up these kinds of devices.”

 However, the social issues the world faces are monumental

in scale, and there is a limit to how much one company can

do with regard to any given issue. If we don’t use open inno-

vation to develop new technologies and business fi elds, we

will fall behind. We also need to work across different indus-

tries. Each company has its own strengths, and the steps

taken to cultivate technology vary. It is important to fully

understand the nature of the technological base your company

has created and what your company’s strengths are and then

to expand from that clearly defi ned point.

 See p. 18 for the special feature: Innovation

Safety Monument: Erected following the explosion and fi re at the Group’s Iwakuni-
Ohtake Works, the Safety Monument is an expression of how seriously the Mitsui
Chemicals Group takes the incident and symbolizes the pledge of each and every
employee to prevent a recurrence.

Long-Term Innovation Initiatives3
Innovation is necessary to provide solutions to social issues.

Safety Initiatives4
We will fulfi ll our social responsibility while ensuring safety and pursuing higher quality.

16 Mitsui Chemicals Report 2018

Restructuring

Extensive business
restructuring

Restore

Transform business
portfolio

Growth

Shift to
customer-driven
business model

Leap

Actualize
corporate target

91.7

200
Operating income

106.0

102.1

103.5

Creating new customer value and
solving social challenges through

business activities

2018 2020 20252004 2006 2011 2014 2016 2017(FY) 2008

(Billions of yen)

Over the three years of the 2014 Mid-Term Business Plan, we

improved our fi nancial standing, prioritized returning to profi t-

ability, and restrained investment. We have recovered since

then, and turning toward the goals of our 2025 Long-Term

Business Plan, we declared that we were changing our stance

to a more active investment style. My mission with regard to

the Long-Term Plan is to return to a stable growth trajectory.

 To this end, we must be able to bring in cash. I aim to

steadily raise profi t and allot it to investments, repeating this

process to ensure we are on a growth trajectory. We will

continue working to enhance shareholder returns.

 What I’ve been telling employees is that I would like them to

show initiative and take action in the fi rst person, declaring,

“I want to do this.” Each employee must be aware of their con-

nection with society and generate innovation of their own voli-

tion. It has been gradual, but I get the feeling that an increasing

number of various self-directed actions are being taken.

 We will continue holding high-quality discussions with all

stakeholders going forward and work toward realizing our

ambitious dreams and future vision. We aim to create new

customer value and achieve sustainable development for

society and the Group itself.

Sustainable Development of Society and the Group5
We aim to realize management balanced along three axes and achieve the sustainable development of
society and the Group through business activities.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 17

Special Feature: Innovation

Helping Solve Social Challenges through the Pursuit of Innovation

Over the course of its 100-plus-year history since launching
ammonium sulfate factory operations in 1912, the Mitsui
Chemicals Group has supported the innovation of entire industries
by applying its core technologies in the areas of materials sciences,
process technology, and polymer sciences to provide a wide
range of materials meeting the needs of the times.
 Today, our automotive materials account for a large share of
the global market, helping to make automobiles lighter and pre-
serve the environment. Our ophthalmic lens materials and other
health care products contribute to a healthy and aging society

and a higher quality of life. At the same time, our Basic Materials
product lineup serves a wide range of industries and has enabled
a reduction in GHG emissions and energy-savings at our six
plants in Japan and 42 manufacturing bases overseas.
Furthermore, through our alliances with neighboring communities,
we play a large role in social infrastructure.
 Chemistry is central to the innovation needed to solve global
issues, and Mitsui Chemicals will continue to contribute in a big
way going forward.

The Mitsui Chemicals Group’s Technological Strengths and Social Contributions

Hideki Matsuo
Representative Director, Member of the Board,

Senior Managing Executive Offi cer & CTO

18 Mitsui Chemicals Report 2018

One of the basic strategies outlined in the 2025 Long-Term
Business Plan is the pursuit of innovation, and technology plays
an indispensable role in spurring that innovation. As stated above,
the Mitsui Chemicals Group has built up its core technologies
over a history spanning more than 100 years. We will continue to
work to further strengthen these technologies while also preserving
their traditions.
 However, it is impossible to keep up with the rapid pace of
innovation in modern times with only our proprietary technology.

We must actively introduce new technologies and work with
companies across different industries beyond chemicals. We are
currently moving ahead with technological alliances with a num-
ber of venture companies and research organizations, such as
euglena Co., Ltd. and Microwave Chemical Co., Ltd. We are pur-
suing process innovation by cultivating unprecedented ideas that
draw from biology and cutting-edge technologies.

Pursuing Technologies Geared toward Innovation

Using AI, IoT, and other advanced technologies can lead to inno-
vation. The Group aims to construct next generation plants and
is promoting adaption to various fi elds at each plant. We aim to
make operations at chemical plants safer and more effi cient
through measures that include the use of AI in operations and
quality inspections, the use of big data in predictive maintenance,
and the use of IoT in passing on veterans’ technical knowledge.

 We are also looking to use AI in areas other than plants. In
R&D, we are taking measures to promote materials informatics*
to create materials. In the dental materials business, we are
integrating CAD and AI to make treatments for missing teeth
more effi cient and to make the design more detailed.

* A development method that applies informatics (the study of natural and engineered
computation systems) to new materials design

Using AI and IoT

Technology is one way to spur innovation, but technology by
itself will not create new customer value. To transform from a
materials supplier into a solutions provider, we need to broaden
our view, understand customer views and needs from more
inclusive scope, and enhance our ability to provide solutions as
a partner.
 We are currently promoting initiatives aimed at understanding
various needs from new perspectives, such as MOLp café open
laboratory events and our partnership with the venture rimOnO
Corporation, which is developing ultra compact electric cars.
In addition, we are enhancing our ability to provide solutions, for
example, by acquiring the molds manufacturer Kyowa Industrial

Co., Ltd. and shares of ARRK CORPORATION, which provides
development support services focusing on the automotive sector.
In these and other ways we are incorporating open innovation
concepts and will continue to provide new value to customers.
 We are also beginning to see results in entirely new fi elds, in
particular, our solar photovoltaic power generation diagnostics
business is bolstering the solar energy market, our rapid testing
system for the identifi cation of bacteria is supporting the medical
industry, and our new cultivation system iCAST™ is transforming
the agricultural industry. Going forward, we will continue to con-
tribute to society by establishing new businesses.

Creating New Customer Value

Because a zeal for problem solving is indispensable to innovative
thought, we need to encourage a shift in the mindsets of our
researchers and engineers. The aforementioned initiatives will
also help to motivate researchers and engineers. Furthermore,
we will need talented persons that can work beyond the silos of
manufacturing, sales and marketing and create relationships with
various companies. People are what creates new value—not AI.

We will therefore continue to train personnel that believe in the
possibility of chemistry, deftly deploy proprietary technology,
keep an eye on the wider world, and cooperate with external
organizations to create new value alongside customers.

Expect exciting developments from the Mitsui Chemicals Group
to be coming soon.

Changing Mindsets

MOLp café https://www.mitsuichem.com/en/molp/index.htm

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 19

Special Feature: Innovation

Promoting Strengthening
Customer-Driven Innovations Capabilities to Propose Solutions

Mitsui Chemicals has made the pursuit of innovation one of the
basic strategies of its 2025 Long-Term Business Plan. In R&D
and new business development, we are promoting customer-
driven innovations and strengthening our capabilities to propose
solutions as basic policies supporting this pursuit.
 Looking back on past innovation in the chemical industry,
the 20th century was an era of new materials. In some cases,
a chemical manufacturer would develop a material with more
advanced specifi cations and their sales rep would then present
a table of the material’s properties to a customer and that would
be all that was required. They did not even need to specify the
material’s applications for a sale to be made.

 Now, however, customer needs are growing ever more sophis-
ticated and diverse, and this trend appears to be constantly
accelerating. Given this situation, we need to be solution providers,
uncovering customers’ latent needs in light of major trends and
social challenges and then shaping tangible solutions to those
needs in order to make proposals that include practical materials
applications. Going forward, we will continue embracing a new
form of innovation for chemical manufacturers that looks to
strengthen our customer-driven business model and transform
our position from a materials supplier into a solutions provider.

There are limits to what our development efforts alone can do to
provide solutions to customers’ increasingly sophisticated and
diversifying needs. Open innovation, wherein new value is created
through collaboration with a wide variety of people, grows in
importance each year. Mitsui Chemicals is cooperating with

many partners, including customers and universities, and one
of its initiatives is collaboration with ventures.
 The breadth of a major company’s technological lineup is a
major advantage when it comes to open innovation. However, as an
organization grows larger, it tends to compartmentalize vertically,

Heading toward a New Era of Innovation

Initiatives Aimed at Open Innovation

Shin Fukuda
Managing Executive Offi cer,

Center Executive, R&D Center

20 Mitsui Chemicals Report 2018

making it more difficult to fully tap into that advantage. Within Mitsui
Chemicals, there are still cases where employees do not really
know what other people in the same research facilities are doing.
In addition, with the increasing compartmentalization of roles,
there are not many opportunities for people to start from scratch
and see a product all the way through to the design of practical
applications. Conditions are similar all across research and devel-
opment, making it difficult for anyone to have a hand in develop-
ment from beginning to end.
  So what should we do? Right now, we are working to bring 
together capable and eager people and provide them with a spark.

The leading-edge technologies of ventures and the entrepreneur
spirit of the people working there are the fuel for that spark.
Through collaboration with these people, we will ignite a zeal for
development among Mitsui Chemicals employees. And, as that
flame spreads, it will help create value and generate new ideas
while opening communications between a variety of people
inside and outside of the Company. This is already happening.
Our open innovation efforts have only just begun, but, going 
forward, we will continue to help solve social challenges and
create new value through various initiatives.

ARRK/Mitsui Chemicals Seat Project

Mitsui Chemicals incorporated ARRK CORPORATION into the 
Group in January 2018. Operating mainly in the automotive sec-
tor, ARRK provides developmental support as well as total sup-
port for customers’ product development, from design and
analysis to prototyping. Going forward, the Group will combine
these operations with Mitsui Chemicals’ material technologies
with the aim of providing total solutions. As part of our efforts to
provide such solutions, we have launched the ARRK/Mitsui 
Chemicals Seat Project. This project will make use of both com-
panies’ technologies to create appealing automobile seats with
the watchwords of lightness, leading edge, and comfort.
 As a first step, we have incorporated a Mitsui Chemicals
piezoelectric sensor into a seat made with one of ARRK’s 
leading-edge designs to propose automobile seats that collect
data on the driver’s vital signs, such as heart rate and breathing
rate. Such data could be used for a wide range of applications,
such as health care services and helping to prevent drowsy
driving. We are also working to make the seat lighter and more
comfortable by incorporating Mitsui Chemicals materials, including
urethane and carbon-fiber composite materials.

Personal Exchanges with euglena

As part of our collaboration with ventures, we are engaging in
personnel exchanges with euglena Co., Ltd. involving the mutual
dispatch of employees. This provides our employees with oppor-
tunities to learn about entrepreneur spirit and venture manage-
ment while euglena personnel gain access to the R&D know-how 
of a major company and use Mitsui Chemicals’ facilities to help
promote research and development. Furthermore, as a joint
initiative between the two companies, we are promoting the
development of new process technologies that help reduce
environmental impact.

Case
Study

Case
Study

• Entrepreneur spirit
• Venture management
 know-how

• Major company R&D know-how

• Lending of research facilities, etc.

Creation of new value

ARRK/Mitsui Chemicals Seat Project

Piezoelectric lines for lighting panel
Armrest

Low-VOC, lightweight, thin urethane

Piezoelectric lines for vital signs monitor

Piezoelectric lines

Clear urethane material STABiO™

Customer Views × Solutions Initiatives Aimed at Open Innovation

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 21

Big data analysis
(Cumulative operational data)

Using big data
to optimize utilities

Production plants Utility plants
Electricity Steam

Fuel costs

Purchased power costs

Status of plant operations

Real-time data

Low-cost utilities

Operational
optimization

Initiatives Example actions Anticipated effects

1 Safe and stable
operations

•  Analyzing big data to detect equipment abnormalities
•  Enhancing monitoring with high-performance cameras

Preventing accidents and other trouble, Minimizing lost
opportunities

2  Quality stabilization
•  Using AI to forecast quality
•  Introducing soft sensors to stabilize quality
•  Using machine learning to detect quality abnormalities

Reducing quality loss, Reducing burden on operators

3 Higher efficiency
•  Using big data to optimize utilities
•  Using tablets to make maintenance operations more effective

Improving yield, Reducing utility costs, Accelerating reporting

4 Human resources
training

•  Using virtual reality in safety training
•  Using machine learning to make document searches more 

effective

Improving safety awareness, Enhancing intergenerational
communication of techniques

Special Feature: Innovation

Next Generation Plants

Mitsui Chemicals Group aims to construct next generation plants that can manufacture a wide variety of high-performance products while
ensuring safety, stability, high quality, and high efficiency. The plants will facilitate human capabilities by combining manufacturing technical
know-how cultivated over the years with cutting-edge technologies, such as IoT and AI.

Our Aim: Smart Plants That Facilitate Human Capabilities

We analyze all the operational data accumulated to date on a big data basis and then calculate the optimal operational conditions for boil-
ers and turbines. Costs for all plant utilities (electricity and steam) are kept as low as possible by monitoring fuel costs, purchased power 
costs, the status of all plant operations, and other factors in real time while ensuring operations under optimal conditions. We currently do
this at our Osaka Works, and our efforts have helped reduce the utility costs of the entire plant. Going forward, we will continue working 
to enhance the entire Company’s competitiveness by rolling out this initiative to other plants.

Initiative Case Study: Using Big Data to Optimize Utilities

We will continue to enhance our competitiveness and improve productivity through each of the following initiatives:

Overview of Our Initiatives

22 Mitsui Chemicals Report 2018

Special Feature: ESG

Around the world, initiatives to fi nd solutions to social challenges including sustainable development goals (SDGs) are picking up pace.
In line with this, expectations are rising for corporations. For the creation of a sustainable society, it is critical to continuously build social
value while companies themselves grow by offering such solutions. For companies, this is why it is of ever-greater importance to gain a
precise grasp of opportunities and risks that take into consideration ESG concerns, and to refl ect such insights into management initiatives.
 In April 2018, the Mitsui Chemicals Group newly established the Corporate Sustainability Division as an expression of our commitment
to advance triple bottom line (economic, environmental, and social) management, and position ESG concerns at the heart of our sustain-
ability management efforts. The objective of this division is to integrate the elements of ESG into management and business strategies,
while strengthening the disclosure of ESG-related information to all of our stakeholders.

Incorporate ESG Elements in the Group’s
Management and Strategies

Sustainability in the Mitsui Chemicals Group

With sights fi xed on the global ESG issues set forth in SDGs and other initiatives, the Mitsui Chemicals Group aims to achieve sustain-
able development for itself and society through the following efforts.
• Work to discover business opportunities, and to fi nd solutions to problems through our business activities
• Recognize future risks while fulfi lling its social responsibility as a corporate group

Undertaking sustainable management requires the promotion of
innovation with an understanding that SDGs and other long-term
social challenges are to be approached as business opportunities.
Together with this, it is important to mitigate future risks and to
heighten management resilience.
 Positioning ESG as a core theme of our sustainability manage-
ment issues, we will deliberate the direction to take at Board of
Directors’ meetings, Corporate Sustainability Committee and other
venues, and move forward on applying this to strategies at each
division. Within this, we will deepen deliberations with business
and R&D departments so as to actively expand Blue Value™ and
Rose Value™ products that contribute to the environment and
society, as is defi ned as key performance indicators (KPIs) in our
2025 Long-term Business Plan.
 In addition, in order to link ESG initiatives to the specifi c activities
of each and every employee, it is essential that all of us become
aware of just how important ESG is and transform our con-
sciousness so as to think from the perspective of social challenges.
To this end we are promoting discussions about ESG at each
division, as well as
activities such as
social challenge
workshops, laterally
throughout our
organization.

Issues to Address

Incorporate ESG elements in the Group’s management and
strategies
• Refl ect ESG elements in strategic discussions and management at

Board of Directors’ and Group-wide Strategy Committee meetings
• Generate opportunities and advance innovation that involve busi-

ness as well as R&D operations

Improve the disclosure of ESG information
• Increase appeal to customers as well as investment and corporate

sustainability rating agencies
• Deepen ESG dialogue

Improve the Disclosure of ESG Information

Amidst the rising importance of non-fi nancial including ESG infor-
mation, we strive to disclose useful information for our stakehold-
ers, namely shareholders and investors, customers and others.
We disclose information from both the risk and opportunity per-
spectives. This includes, for example, consideration of the impact
our business activities have on the environment and society,
initiatives aimed at solving social challenges, and the development
of human resources who form the well-spring of sustainable
value creation.
 In addition, as an opportunity for dialogue, we hold IR meetings
with regard to ESG for institutional investors and analysts. At the
same time as briefi ng them on our initiatives, we seriously listen
to their opinions, and work to improve how we refl ect them to
management and our disclosure of information.

Place ESG at the Core of Management

24 Mitsui Chemicals Report 2018

Yukiko Kuroda, Outside director and members of the Corporate Sustainability Division
(From left: Yoshiyuki Itoh; Ken Migita, General Manager; Yukiko Kuroda, outside director;
and Reiko Abe)

Dialogue: Yukiko Kuroda, Outside Director × Corporate Sustainability Division

The Mitsui Chemicals Group set up the Corporate Sustainability

Division and will strengthen sustainability management from

an ESG perspective. With this in mind, we asked outside

director, Yukiko Kuroda, for her thoughts on how the Group

should go about targeting sustainable growth.

 What are your thoughts on
the Group’s initiatives?

 The concept of sustainability that also encom-
pass ESG concerns has already been thoroughly incorporated
into Mitsui Chemicals’ Corporate Mission and triple bottom line
management approach as well as its 2025 Long-term Business
Plan. I very much hope that the Corporate Sustainability Division
will function in a way that substantively advances sustainability
management while increasing the effectiveness of the Group’s
efforts to address ESG concerns.
 While it may take some time to increase awareness and incor-
porate ESG concerns into the Group’s business activities, I would
like to see the Division proceed as quickly as possible. As the
concept is understood by each organization within the Group,
incorporated into targets and evaluations, and promoted through
specifi c measures, I am confi dent that sustainability management
will gather momentum.

 We are looking to promote
various measures in a bid to increase awareness. This includes
lectures by experts and workshops. Our goal is for the Mitsui
Chemicals Group to adopt a concept that is based on social
challenges.

 Incorporating an approach that draws on ideas
that spring from social challenges for creating new products in
conjunction with the R&D Division is in my opinion extremely
effective. In order to promote this approach, one method is to
logically break down social challenges from an SDGs perspective,
and to determine what the Group can do to assist in resolving
each challenge. I believe that one further method is to move closer
to frontline social challenges as well as the needs of each individual
within society and to link the affi nities that emerge to new ideas.
 Numerous products that contribute to society already exist.
From the outside world, however, it is diffi cult to ascertain exactly
what the chemical industry is doing to address social challenges.

With this in mind, it is important for the Group to better visualize
its contributions to society, and to present its initiatives in an easy
to understand manner both internally and externally.

 Blue Value™ and Rose
Value™ have been created based on this concept. We plan to
ramp up efforts aimed at distributing information and increasing
awareness.

 Rather than settle for a sales ratio target of
30%, I would like the Group to raise the bar even higher for Blue
Value™ and Rose Value™ products.
 Despite the diffi culties involved, I think it is also important to
somehow numerically visualize the impact on society in a manner
other than sales. For example, it would be good if through the
use of Blue Value™ products, reductions achieved and improve-
ments made were identifi ed.

 In closing, what are your
expectations of the Group?

 Corporate sustainability that incorporates ESG
concerns differs from the conventional notion of corporate social
responsibility. Looking beyond simply contributing to society, it
entails the injection of management resources that will also lead
to corporate sustainable growth in concert with society. For this
reason, it does not mean that anything is acceptable so long as it
benefi ts society.
 In order for the Mitsui Chemicals Group to continue as a going
concern to 2025 and beyond, it is important to question what
investments need to be made, what goals should be pursued,
and what direction the Group should take. I would hope that
each and every employee would see this as an opportunity and
think seriously about the path they need to follow.
 The very fact that these discussions are taking place is in my
opinion a step in the right direction. Moving forward, I would like
to promote discussions regarding sustainability in the Mitsui
Chemicals Group by raising ESG themes at outside director
study groups.

 We would very much like to
receive comments and opinions from a wide variety of angles
and to increase the effectiveness of Group’s sustainability man-
agement, which include ESG initiatives. Our goal is to secure
sustainable growth in both social and corporate value.

Yukiko Kuroda
Outside Director

Director and Founder of
People Focus Consulting Co., Ltd.

Corporate Sustainability Division

Yukiko Kuroda

Corporate Sustainability Division

Yukiko Kuroda

Corporate Sustainability Division

Yukiko Kuroda

Corporate Sustainability Division

Yukiko Kuroda

Corporate Sustainability Division

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 25

Establishing Blue Value™ and Rose Value™

Review and Certification Process

The Mitsui Chemicals Group’s ideals for a future society are to realize a
“cohesive society in harmony with the environment” and “health and happiness
in an aging society." In pursuit of this vision, we are presenting in visual form the
contributions to the environment and society from the products and services we
provide and sharing those values with all stakeholders. What enables this shar-
ing are Blue Value™ and Rose Value™. By adopting Blue Value™ Index, Mitsui 
Chemicals Group’s distinctive index used to assess environmental impact, and
the Rose Value™ Index to assess QOL improvement contribution value, 
we certify products and services according to application with high environ-
mental contribution value and high QOL improvement contribution value as 
Blue Value™ and Rose Value™ products and services, respectively.

The proposer nominating the candidate product or service conducts respective advance assessments with Blue Value™ and Rose Value™ 
Index, and then submits the proposal to the secretariat. The Review Board deliberates on the relevance of the subject's product concept 
and sales points versus its evaluation criteria, as well as the advantages of the contribution, its level and other factors. Those items that fulfill
the standards are certified. Conducting certifications that emphasize fairness and objectivity with regard to assessment method and judge-
ment standards is supported by accepting and utilizing third-party advice. In addition, these third-parties also confirm each review’s details.

Features

•   Visualize the contribution to the environment and 
society through our business activities

•   Check the contribution of elements according to 
application in each stage of the product lifecycle

•   Develop and offer products and services with 
a high contribution value, sharing benefits with
stakeholders

•   By building a Blue Value™ and Rose Value™ chain, 
we aim to realize our targeted future society

Suppliers

Materials

Own Company

Manufact-
uring

Customers Consumers Global

Products Processing End
products Use Disposal

Proposer Secretariat

Corporate
Sustainability Division

Chair: GM of the RC & Quality Assurance Division
Judge: GM of the Corporate Sustainability Division,
 Director of the Chemical Product Safety Center,
 Business and R&D Division

Application
check

Proposal
Application

Chemical Product Safety Center

Confirmation of progress
Expanding promotion

Life Cycle
Assessment (LCA)

Third-party Advisors

Review Board Certification

Corporate Sustainability
Committee

Blue Value™ only

Reports

Confirmation

19%

15% 16%
19%

Target
30%

Blue Value™ Products
Sales Ratio

14%14%

Target
30%

Rose Value™ Products
Sales Ratio

2014(FY) (FY)2015 2016 2017 2025 2016 2017 2025

Offering value through the Blue Value™ & Rose Value™ Chain

We set the ratios to net sales of Blue Value™ and Rose Value™ products as one of the key performance indicators (KPIs) under our 2025 
Long-term Business Plan. In addition, the Corporate Sustainability Committee deliberates on that progress, and this is tied to business strategy. 
 The expansion of the product sales ratio of certified products demonstrates steady progress toward realizing the Group’s targeted
future society. It is through such initiatives that we offer solutions to achieving SDGs and solving other that confront society. We aim for
sustainable development for both the Mitsui Chemicals Group and society.

Special Feature: ESG

Visualization of Contributions to the Environment and Society: 
Blue Value™ / Rose Value™

Setting of KPIs

26 Mitsui Chemicals Report 2018

Environmental Impact
Based on LCA

(LIME2)

Global warming

Resources/
fuel consumption

Waste materials

Environmental
pollution, etc.

Reduce CO2

Protect
resources

Harmonize
with nature

Blue Value™
Contribution Elements

Environmental
Impact

Assessment
Criteria

Blue Value™
Index

Products/Applications

Related SDGs

Realize a Sustainable Society

Cohesive society in harmony with the
environment

Blue Value™

Numerous chemical products pass through a variety of life cycles, from manufacturing and processing to fi nal disposal after use. At each
life cycle stage, we visualize from the perspective of product stewardship how much we can reduce environmental impact and share this
with a wide array of stakeholders, a practice that often leads to further environmental contributions. It was with these ideas in mind that
we developed the environmental contribution value, Blue Value™, in 2015 in order to achieve our goal of realizing a “cohesive society in
harmony with the environment”. Under the unique environmental impact assessment criteria Blue Value™ Index, the Mitsui Chemicals
Group certifi es products and services as having Blue Value™ that are deemed to reduce CO2, protect resources, and harmonize with
nature, thereby contributing to the environment in three elements.
 Conducting comparative assessments targeting market-standard products and existing in-house products, Blue Value™ comprises
certifi cation requirements that not only involve passing evaluation standards but also not falling below these at each life stage.
In addition, Blue Value™ incorporates qualitative and semi-quantitative assessments while becoming a system that enables simplifi ed
evaluations. On an as needed basis, Blue Value™ has become a framework to assess the superiority of specialized and quantitative
environmental contributions by departments responsible for Life Cycle Assessment (LCA).

Contribution Elements
Environmental Impact Assessment Criteria, Blue Value™ Index

Evaluation Criteria Related
Assessment Criteria

Reduce CO2 Reduction of GHG
emissions

• Reduce GHG emissions at the raw materials acquisition, manufacturing/
processing, and end products use/disposal stages

• Weight-saving/
Volume reduction

• Extended service life
• Natural energy

sources
• Non-fossil

raw materials
• Environmental cleanup

The above are
assessed on contribu-
tions to all evaluation
criteria

Saving of energy,
electricity, fuel

• Reduce energy such as electricity and fuel at the raw materials acquisition,
manufacturing/processing, and end products use/disposal stages

• Use of end products in the energy conservation fi eld

Protect resources

3Rs, easy sorting,
resource
conservation

• Use reusable/recyclable materials at the manufacturing/processing stages for
products, processed items, and end products as well as reduce material usage

• Products, processed items, and end products based on reuse/recycling
• Possible separation at the time of disposal

Harmonize with nature
Ecosystem
conservation
(human health)

• Reduce the impact on human health from chemical substances across product
lifecycles; specifi cally, reduce the addition of chemical substances harmful to
human health, curb their formation, use chemical substances that are less
toxic, and use end products in the health & safety fi elds

Ecosystem
conservation
(environmental
organisms)

• Reduce the impact on ecosystems from chemical substances across product
lifecycles; specifi cally, reduce the addition of chemical substances harmful to
ecosystems, curb their formation, use chemical substances that are less toxic

Prevention of
environmental
contamination

• Reduce the impact on the global environment excluding people/living
organisms from environmental pollutants across product lifecycles; specifi cally,
reduce the addition of environment pollutants harmful to ecosystems, curb their
formation, and use substances that do not pollute the environment

Note: GHG emission-related global warming substances, chemical substances harmful to ecosystems, and environmental pollutants are all substances subject to LIME2.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 27

Rose Value™

The Group has set “health and happiness in an aging society” as a targeted future society vision. In moving toward the realization of that
vision and to show what kind of value the Group can offer, we established the quality of life (QOL) improvement contribution value, or
“Rose Value™” in 2016.
 We conduct evaluations of QOL improvement contribution value using our distinctive Rose Value™ Index in light of the needs of society,
including the SDGs and associated targets. We certify as Rose Value™ those products and services that fall into any of the three contri-
bution element categories, namely those that either respond to the declining birth rate and aging population, extend healthy life expectancy,
or respond to the food problem. Rose Value™ sets easy-to-understand criteria that are qualitative and that take the perspective of universal
design, universal health coverage, food security and other issues. The value offered through product or service functionality or concept is
carefully scrutinized to confi rm if it contributes to meeting the criteria for raising QOL.

Contribution Elements
QOL Improvement Assessment Criteria, Rose Value™ Index

Evaluation Criteria

Respond to the declining
birth rate and aging population

Support for products, buildings, and spatial issues with regard to the lives of a broad range of people, including infants, children,
expectant mothers, and those with disabilities

Enhancing comfort in daily living
Provide products, buildings and spaces that take into consideration the needs of a variety
of people

Enhancing nursing and caregiving Specialized nursing and caregiving is a component of "enhancing comfort in daily living"

Extend healthy life expectancy Maintenance of one’s own physical well-being, without dependency on daily and continuous medical or nursing care, and
extension of lives with autonomous lifestyles

Advancement of medical and
pharmaceutical fi elds

Raise the level of medical technology and service in every phases of health, from pre-symptomatic
disease to illness
Or be able to improve aspects of medicine functionality, quality and production

Support for physical well-being Assist, improve and heighten functions throughout the body, either directly or indirectly

Help prevent infectious diseases Prevent or take action against infectious diseases

Improving accessibility to
nutrition and water

Simplify and/or improve production and/or the delivery of nutrition and water

Respond to the food problem Raising the level of food productivity, consumption without waste, and realizing worry-free, safe and stable supply

Enhancing food productivity Raise food yields as well as work effi ciency; improve related equipment capabilities

Securing safe and stable food
distribution

Secure and raise the level of safety and stability in food distribution

Reducing food loss and waste
Reduce waste from the perspectives of maintaining food freshness, extending “best-before
date,” packaging for contents separation and compartmentalization, loss when shipping, and
other factors

Social Challenges/Needs
(SDG Targets)

Elderly population growth

High-quality medical-care
and welfare

Stable food supply

Food loss and waste etc.

Respond to the
declining birth rate

and aging population

Extend healthy
life expectancy

Respond to the
food problem

Rose Value™
Contribution Elements

Products/Applications

Related SDGs

Health and happiness in an aging society

Realize a Sustainable Society

QOL
Improvement
Assessment

Criteria
Rose Value™

Index

Blue Value™/Rose Value™ https://www.mitsuichem.com/en/sustainability/mci_sustainability/contribution_value/index.htm

28 Mitsui Chemicals Report 2018

Selecting Key Issues to Address

The Group is working to solve social challenges with the aim of contributing to the realization of an ideal future
society, specifi cally, “a cohesive society that is in harmony with the environment,” “health and happiness in an aging
society,” and “industrial platforms that are in harmony with local communities.” These efforts make clear the
Group’s commitment to promoting the development of society and the Group through its business activities.
 Considering the above, in 2014 the Group selected key issues (materiality) to address. In making this decision,
we referenced various international guidelines, including the UN Global Compact signed in 2008, to evaluate the
characteristics of Group businesses and the location of those activities from the standpoint of the various impacts
of their operations as well as their contributions to society. We also considered the opinions of stakeholders. We
are focusing on corporate governance and risk management as issues critical to the entire Group.

Review of Key Issues

We are currently conducting a review of the key issues with the knowledge that progress toward resolving them will help us achieve the
goals of the 2025 Long-Term Business Plan and address social challenges.
 Our selection of issues will refl ect our understanding that changes in societal expectations, which have led to such developments as the
formulation of the SDGs in 2015, have prompted a change in the importance of external perspectives. We will then assess the signifi cance
of the issues from a corporate perspective to determine what needs to be done to carry out strategies aimed at realizing our Corporate
Mission and achieving the goals of the Long-Term Business Plan. Finally, we will integrate these two perspectives and reselect key issues
as necessary. We also plan to hold hearings inside and outside the Company to confi rm the validity of the issues through the Corporate
Sustainability Committee.

Assess the degree of importance of issues from the perspectives of stakeholders and the Mitsui Chemicals Group. Itemize issues
with common characteristics in order to consider their importance and cross reference them from the standpoint of stakeholders
as well as based on the original materials used by stakeholders to evaluate and analyze these issues. Based on this, consider
measures that the Mitsui Chemicals Group needs to implement in order to address these issues. In assigning priorities to the
issues from the standpoint of the Mitsui Chemicals Group, take into account the Group’s Corporate Mission, Action Guidelines,
and business strategies. Evaluating these items on a quantitative basis, select key issues and rank them in order of priority.

First, screen issues based on international guidelines such as ISO 26000 and GRI as well as through engagement with various
stakeholders. Identify environmental and social issues that the chemicals industry must help resolve from the standpoint of
contributing to society through business activities.

Solicit opinions from outside experts and confi rm the validity of issues through the Corporate Sustainability Committee after veri-
fying the comprehensiveness of these identifi ed issues.

Conduct a review of the key issues to establish detailed and quantitative targets based on business plans. Then, regularly review
the process for identifying key issues at the Corporate Sustainability Committee level. As a part of this review, take steps to ensure
that processes and the setting of targets are in line with social conditions. Then, confi rm the status of implementation progress.

Step 4:
Review

T
he p

erio
d

ic review

Step 2:

Prioritization

Step 1:
Identifi cation

Step 3:
Validation

Special Feature: ESG

Key Issues (Materiality)

Key Issues (Materiality) https://www.mitsuichem.com/en/sustainability/mci_sustainability/materiality/index.htm

Impact of the Mitsui Chemicals Group’s
business on society

Social challenges that the Mitsui
Chemicals Group should help to resolve

Measures to address climate change (reducing GHG emissions) Low environmental-footprint products and services

Air environment preservation Development of renewable energy

Water resource protection and control Shift to urbanization and smart cities

Biodiversity Declining birth rate and aging population

Industrial waste control Advancement of medical and pharmaceutical fi elds

Effi cient use of resources Respond to the food problem

Stable supply of industrial materials Basic subjects

Optimization of production Sustainable procurement

Safety and prevention Compliance

Product stewardship

Quality of products and services

Employment and human resources

Labor conditions

Stakeholder engagement

Importance to the
Mitsui Chemicals Group

Low High

Key issues

Related issues

In
fl u

en
ce

 o
n

st
ak

eh
ol

d
er

as

se
ss

m
en

ts
 a

nd
 d

ec
is

io
ns

Lo
w

H
ig

h

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 29

Progress Made toward Goals related to Management, Environment, and Society

In its 2025 Long-Term Business Plan, the Mitsui Chemicals Group has defi ned its ideal future society as embodying “a cohesive society
that is in harmony with the environment,” “health and happiness in an aging society,” and “industrial platforms that are in harmony with
local communities.” To help realize this future, the Group has set targets in line with the triple bottom line management with a focus on
economy, environment, and society.
 Using the strengths it has accumulated over its 100-year history, the Group will work to achieve these goals as a highly profi table,
growing, and sustainable company that contributes to society.

Key Business Issues

The 2025 Long-Term Business Targets KPI

Maximize Products and
Services to Achieve a Low Carbon,
Recycling-oriented,
and Cohesive Society in
Harmony with the Environment

Expand sales of environmentally oriented products and services
 Expand products and services that help realize a low carbon,
recycling-oriented, and cohesive society in harmony with the
environment across the entire value chain

• Blue Value™ products sales ratio: 30% or more • •

•
•
•
•
•
•

•

Reduce environmental impact in production and logistics
 Reduce GHG and environmentally harmful substance emissions and
effi ciently utilize resources throughout the Group as a whole

• GHG emissions reduction rate:
25.4% or more compared with fi scal 2005 (FY2030)*1

• Per-unit energy consumption reduction rate:
Continue by an average of over 1% per year over fi ve
years*2

•

•

Maximize Products and Services to
Achieve Increased QOL
and a Smart Society

Expand sales of products and services that contribute to a healthy and
happy society

 Expand products and services that can increase QOL by addressing
such issues as the declining birth rate and aging population,
extending healthy life expectancy, and the food problem

• Rose Value™ products sales ratio: 30% or more • •
•

•

•

Pursue thorough Safety,
High Quality, and Fairness Across
the Entire Supply Chain

Ensure safety
 Maintain high levels of safety even in the face of increasingly diverse
human resources, equipment and facilities as well as technologies
in line with global growth and services efforts to transform the
business portfolio

• Incidence of major accidents: Continue at zero
• Work-related signifi cant occupational injury frequency

rate: Continue at less than 0.15

•

•

•

•

•
•
•
•
•
•
•Provide high quality products and services

 Ensure the stable supply of products that meet and satisfy customers’
requirements at a high level

• Incidence of non-conformance: Less than 10 ppm

Implement product stewardship
 Implement risk management across the supply chain through the
risk assessment of products and provision of safety information to
customers and other stakeholders

• Product risk assessment implementation rate:
99% or more (FY2020)

• Provision ratio of the latest safety information for all
products: Continue at 100%

•

• •

Continue as a company that is fair and trusted by society
 Thoroughly comply with all statutory and regulatory requirements and
prevent misconduct in all global business activities

• Incidence of major legal and regulatory violations:
Continue at zero

• •

 Exert an infl uence on the sustainability of business partners • Supplier sustainability assessments and improvement
support (sustainable procurement ratio of 70% or more)

•

 Enable Group employees to work in a vibrant manner and to fulfi ll
their potential

• Ratio of women in line manager or higher positions:
10% or more*3

• Increase employee engagement

•
•

•
•

Environmental and Social Targets

*1 Mitsui Chemicals, Inc. and consolidated subsidiaries in Japan *2 Mitsui Chemicals, Inc. only *3 Mitsui Chemicals, Inc. registered employees

30 Mitsui Chemicals Report 2018

2025 Long-Term Business Plan Target FY2017 Results FY2018 Outlook

Operating Income ¥200 billion ¥103.5 billion ¥106 billion

Net Sales ¥2,000 billion ¥1,328.5 billion ¥1,480 billion

ROE 10% or more 14.9% 14.7%

ROS 10% 7.8% 7.2%

Net D/E 0.8 or less 0.75 0.70

Shareholder
Returns

Total return ratio of 30% or more
Stable and continuous dividend increase

Flexibly acquire treasury stock

Dividends ¥90/share*
Acquire treasury stock: ¥5.0 billion

(Total return ratio: 32%)

Dividends ¥100/share
(Aim to gradually achieve a total return ratio of 30%

or more by continuously and steadily increasing
dividends and fl exibly acquiring treasury stock.)

Growth
Investment

¥1,000 billion
Including strategic investment ¥400 billion

(Total for the 10-year period, excluding
maintenance investments)

Capital expenditures ¥81.2 billion
(Including acquisition of shares of

ARRK CORPORATION ¥23.9 billion)
Capital expenditures ¥84.0 billion

R&D expenses ¥70.0 billion ¥33.4 billion ¥36.0 billion
*On October 1, 2017, Mitsui Chemicals conducted a 5-to-1 share consolidation. All dividends have been recalculated based on the share consolidation.

FY2017 Results FY2018 Targets Related SDGs & Key Issues

• • 19% • Introduce Blue Value™ perspective in the research
and development Stage Gate System

• New Blue Value™ certifi cations: 5 or more

• Measures to address climate change
(reduction of GHG emissions)

• Air environment preservation
• Water resource protection and control
• Biodiversity
• Industrial waste control
• Effi cient use of resources
• Low environmental-footprint products

and services
• Development of renewable energy

•

•

• 24.5%

• 0.9%

• GHG emissions reduction: 150 thousand tons or more
compared with the previous fi scal year

• Per-unit energy consumption reduction rate:
Average reduction of over 1% per year over 5 years,
or an average annual reduction of over 1% based on
the standard of FY2009.

• • 14% • Introduce a Rose Value™ perspective in the research
and development Stage Gate System.

• New Rose Value™ certifi cations: 5 or more

•• Shift to urbanization and smart cities
•• Declining birth rate and aging

population
•• Advancement of medical and

Pharmaceutical fi elds
•• Respond to the food problem

•
•

• 0
• 0.24

• 0
• 0.15 or less

• Safety and prevention
• Product stewardship
• Quality of products and services
• Employment and human resources
• Labor conditions
• Sustainable procurement
• Compliance• • Number of complaints

(Company responsible):
15% reduction compared
with the previous fi scal year,
Mitsui Chemicals, Inc.

• Number of complaints (Company responsible):
Over 10% reduction compared with the previous
fi scal year, Mitsui Chemicals, Inc.

•

•

• 36% (Complete assessment
of high-priority products)

• 100%

• Complete assessment of low-priority products

• 100%

• • 1 • 0

• • 39%
(Mitsui Chemicals, Inc.)

• Exert an infl uence on suppliers based on sustainable
procurement Self Assessment Questionnaire (SAQ) results

• Review purchasing policy, raise awareness of sustainable
procurement policy both within and outside the Group

•

•

• 2.7%
• Employee engagement

survey method determined

• 3.2% (FY2018), 4.0% (FY2019)
• Conduct the fi rst survey, ascertain engagement level

Financial Targets

7 ISSUES
in FY2018

Business Strategy

1 Expansion and growth in three targeted business domains

 • Diversifi cation of investment themes

 • Business expansion, including in peripheral business areas

 • Secure production capacity corresponding to demands

2 Accelerate development of next generation businesses and
creation of new products

3 Further strengthen competitiveness of the Basic Materials business

Manufacturing

4 Enhance works bases by
utilizing advanced
technologies

5 Improve safety technologies
and enhance manufacturing
site capabilities

Management

6 Enhance group-global
management

7 Promote ESG management

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 31

800

600

400

200

0

(Billions of yen)

(End of FY)

1.60

1.20

0.80

0.40

0.00

(Times)
Interest-bearing debt (net) Shareholders’ equity Net D/E ratio

Equity ratio29.2% 28.2% 24.6% 28.8% 30.3% 33.9% 35.4% 36.4%

2011 2012 2013 2014 2015 2016 2017 2018
(Outlook)

2020
(Target)

0.750.79

1.03
1.12

1.22 1.44 1.22

0.70

Message from the CFO

The Mitsui Chemicals Group worked to thoroughly improve its
fi nances over the three-year period from 2014 to 2016. As a
result, the net D/E ratio shrunk to 0.7 times, and we believe our
fi nancial standing improved somewhat. On the other hand, as a
result of restraining investment, the potential sales expansion of
our major products gradually declined, and we needed to expand
capital investment, including boosting the production sites, which
are in high demand.
 In the 2025 Long-Term Business Plan, we are planning growth
investments of ¥1 trillion over the ten-year period to 2025. Of this

amount, we plan to earmark ¥400 million for M&A and other
strategic investments.
 In existing business fi elds in fi scal 2017, we boosted the
global production capacity of our PP compound facilities and
expanded and built facilities for high-performance nonwovens.
As for M&A, we steadily carried out investment in line with our
strategies, including the acquisition of shares in ARRK
CORPORATION and the acquisition of a styrene thermoplastic
olefi nic elastomer business.

Investment Strategy Looking toward 2025

Premised on the maintenance of sound fi nancial standing,

we aim to ensure stable shareholder returns as well as

active investment and fi nancing for growth and expansion.

Net D/E ratio

Masaharu Kubo
Representative Director, Member of the Board, Executive Vice President & CFO

32 Mitsui Chemicals Report 2018

Remains high

2006

150

100

50

0

(50)

(100)

(150)
2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

(Outlook)

(Billions of yen)

(FY)

Cash flow from operation Cash flow from investment
Free Cash flow

100.5
92.4

54.9
70.2 73.2

43.3

18.5

43.5
58.3

145.9

100.4
82.7

(133.6)

(78.2) (76.3)

(42.9) (43.2) (42.5)
(58.1)

(75.0)
(89.8)

(35.0) (36.4)
(47.4)

(100.0)

(33.1)

14.2

(21.4)

27.3
30.0

0.8

(39.6)

(46.3)

23.3

109.5

53.0

7.6 5.0

105.0

Stable Shareholder Returns

Measures to Improve the Cash Effi ciency Ratio

In the three-year period starting with fi scal 2018, we plan to invest
a total of ¥360 billion. Although this amount is about the same as
net cash provided by operating activities calculated in the three-
year rolling plan unveiled in fi scal 2018, the net D/E ratio will be
kept at around 0.8 times, growth expanded in three targeted
business domains, and we will continue to carefully choose a
good balance of projects that help enhance the competitiveness
of the Basic Materials business.

 In addition, the Group is emphasizing the internal rate of return
(IRR) as an indicator for investment decision making. In particular,
regarding investment in growth fi elds, we have set the hurdle rate
at a level higher than capital costs and are holding deliberations
at investment and fi nancing assessment meetings in addition to
other meetings.

The cash effi ciency ratio is indispensable to maximizing our cash
fl ow. In particular, reducing inventory, which accounts for about
¥300 billion on the balance sheet, is a major issue for the Group.
Since 2016, we have launched projects to better manage
inventory and taken steps to reduce it. We have implemented

continuous PDCA cycles where we set inventory standards based
on scientifi c methods, visualized inventory data, and manage
inventory levels. We are currently working to roll out these cycles
to the entire Group.

(Outlook)

¥90/share
¥100/share

¥71.6 billion ¥80.0 billion

Stable and continuous

dividend increase

Mitsui Chemicals considers the return of profi t to shareholders an
important management issue and aims to incrementally reach a
return ratio, which includes acquired treasury stock, of 30% or above.
 Cash dividends per share for fi scal 2017 were ¥90, and we are
planning for ¥100 for fi scal 2018, which would make fi ve continu-
ous years of dividend increases.

 Going forward, in addition to steadily raising dividends to refl ect
performance trends, we will continue to enhance and reinforce
shareholder returns by dynamically and fl exibly acquiring treasury
stock in response to share price levels and market conditions.

Shareholder Returns

Cash fl ows

Flexibly acquire treasury stock
Aim to gradually achieve a total return ratio of 30% or more

Implement total return ratio target,
aiming at further increasing returns to shareholders

FY2013 FY2014 FY2015 FY2016 FY2017 FY2018 (Outlook)

Annual dividend per share (Yen) 15 25 40 70 90 100

Profi t attributable to owners of parent
(Billions of yen) (25.1) 17.3 23.0 64.8 71.6 80.0

Total return ratio (%) — 29.0 34.9 21.6 32.1 25.0

Note: On October 1, 2017, Mitsui Chemicals conducted a 5-to-1 share consolidation. All dividends are recalculated based on this share consolidation.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 33

0

400

800

1,200

1,600

(Billions of yen)

0

4

8

12

16

(%)

0

40

80

120

160

(Billions of yen)

(100)

0

(50)

50

100

150

(Billions of yen)

40

42

44

46

48

(%)

0

400

800

1,200

1,600

(Billions of yen)

1,566.0 1,550.1

1,343.9

1,212.3
1,328.5

1,480.0

ROS

2013 2014 2015 2016 2017 2018
(Outlook)

2017 2018
(Outlook)

(FY)

24.9

42.0

70.9

102.1

5.28

2.71

1.59
(46.3)

23.3

109.5

53.0

7.6

43.5
58.3

(89.8)

(35.0)

100.4
82.7

(47.4)

8.43 7.79
7.16

2013 2014 2015 2016(FY)

Net sales Operating
income

Cash flow from operation Cash flow from investment
Free cash flow

(36.4)

145.9

(75.0)

5.0

105.0

(100)

698.1 686.1
598.2

867.9 864.0

745.7

515.2
587.9

697.1
740.6

2013 2014 2015 2016 2017(FY)

Overseas (left scale)
Overseas sales ratio to total sales (right scale)

Japan (left scale)

45

44

45

42

44

Japan

55.7%

Europe

6.2%

Americas

12.2%

Asia

14.3%

China

10.9%

¥1,328.5
billion

FY2017
Consolidated

Sales

103.5 106.0

other 0.7%

Free Cash FlowsROS

7.79% ¥7.6 billion

44.3%

Overseas Sales Ratio

¥587.9 billion

Overseas Sales

Financial Highlights

34 Mitsui Chemicals Report 2018

0

0.5

1.0

1.5

(Times)

0

5

10

15

20

(%)

0

10

20

30

40

50
(%)

0

10

20

30

40

(Billions of yen)

0

30

60

90

120

(Billions of yen)

2013 2014 2015 2016 2017 2018
(Outlook)

2025
(Target)

(FY)

2013 2014 2015 2016 2017 2018
(Outlook)

(End of FY)

1.22

1.03

0.79 0.75
0.70

Target: 0.80 times or less
1.44

2013 2014 2015 2016 2017 2018
(Outlook)

(FY)

4.55

15.59
14.90

5.83

14.70

2013 2014 2015 2016 2017(FY)

35

22

29

32

Target: 30% or more
33.6 32.5 31.5 30.8

33.4
36.0

2013 2014 2015 2016 2017 2018
(Outlook)

(FY)

113.2*1

48.1 47.5 48.2
43.4

48.6 45.4 44.1

81.2*2

45.7

84.0

50.0

* Total return ratio=(dividends paid+treasury stock acquired)/profit attributable to owners of parent

Capital expenditure Depreciation & amortization

*1 This figure includes Heraeus dental business acquisition ¥56.0 billion.
*2 This figure includes acquisition of shares of ARRK CORPORATION ¥23.9 billion.

¥33.4 billion 32%

R&D Expenses Total Return Ratio*

¥81.2 billion

Capital Expenditure

0.75 times 14.9%

Net D/E Ratio ROE

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 35

80

85

90

95

100

105

0

0.5

1.0

1.5

2.0

2.5

0

0.3

0.6

0.9

(%)

0

100

200

300

400

500

600

(Ten thousand tons)

0

0.2

0.4

0.6

0.8

1.0

1.2

(%)

Target: Maintain a 5 year average of over 1%

2013 2014 2015 2016 2017(FY) 2009 2010 2011 2012 2013 2014 2015 2016 2017(FY)

Overseas*1 Japan*2

Overseas GroupJapan

2012 2013 2014 2015 2016 2017(FY)

0.82

0.24

0.18
0.17

0.32

0.21

0.23
0.24

0.00

0.24

0.310.30

0.29

0.64

0.49
0.46

0.24

0.08

520

449

71
501

428

73

540

469

71
535

455

80
521

440

81

*1 Overseas: GHG emissions calculated in accordance with Japan’s Law Concerning the Promotion
of Measures to Cope with Global Warming (2005 Amendment) based on energy consumption
figures for overseas consolidated subsidiaries. (CO2 emission factors from electricity generation
were retroactively changed to International Energy Agency (IEA) emission factors by country.)

*2 Japan: Mitsui Chemicals, Inc. and domestic consolidated subsidiaries

100.0

94.3
96.4

93.8

1.6

1.9

1.7

0.9

2.3

96.9

87.5 87.9

91.1
92.3

Unit energy consumption index (fiscal 2009:100) (left scale)
5 year average consumption reduction rate (right scale)

2012 2013 2014 2015 2016 2017(FY)

0.6

0.3

0.2

0.40.4

0.3

0.30.3

0.2

0.4

0.4

0.4

Japan
Overseas

* Work-related Significant Occupational Injuries (WSOI): Occupational accidents and injuries that
 are directly related to operations and result in days away from work cases or fatality or,
 of those resulting in no lost work or only minor injury, occupational accidents in which the cause
 was serious and there was a risk of death or days away from work.

* Mitsui Chemicals, Inc. only

Work-Related Significant Occupational
Injury* Frequency Rate

GHG Emissions Energy Intensity Consumption Reduction Rate*

Landfill Ratio for Industrial Waste

0.24 0.3%

0.9%521 ten thousand tons

Target: 1% or lessTarget: 0.15 or less

Non-Financial Highlights

36 Mitsui Chemicals Report 2018

0

50

150

100

200

250

(Persons)

0

5

10

15

20

(%)

0

200

400

800

600

(Billions of yen)

0

10

20

40

30

(%)

1.5

2.0

3.0

2.5

(%)

0

10

20

40

30

(%)

0

200

400

600

800

(Billions of yen)

2014 2015 2016 2017 2025
(Target)

(FY) 2014 2015 2016 2017 2025
(Target)

(FY)

Number of women in manager positions (left scale)
Ratio of female employees (right scale)
Ratio of women in manager positions (right scale)
Ratio of women in line manager or higher positions (right scale)

2013 2014 2015 2016 2017(FY)

140

155

181

11.9 11.9 12.0

4.9 5.4
6.2

1.6

2.0

2.0

2.1
2.2

2.3

2.0 2.0 2.0

2.3

2.2

1.8 2.0

197

223

12.4
12.6

7.4

2.7

6.7

2.2

Target: 30% or more Target: 30% or more

Blue Value™ Sales (left scale)
Blue Value™ Sales Ratio (right scale)

Rate of employment for people with disabilities
Legally required ratio for employment of people with disabilities

20142013 2015 2016 2017(FY)

Rose Value™ Sales (left scale)
Rose Value™ Sales Ratio (right scale)

* Mitsui Chemicals, Inc. registered employees

15
16

19 19

14 14

Target ratio of women in line manager or
higher positions: 10% or more

19% 14%

Ratio of Women in Manager Positions

Blue Value™ Sales Ratio

Rate of Employment for People with Disabilities

Rose Value™ Sales Ratio

2.3% 2.7%

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 37

For the Fiscal Year 2007 2008 2009 2010 2011

Operating Results (for the year)

Net sales ¥1,786,680 ¥1,487,615 ¥1,207,735 ¥1,391,713 ¥1,454,024

Operating income (loss) 77,176 (45,493) (9,461) 40,548 21,564

Profi t (loss) attributable to owners of parent 24,831 (95,237) (28,010) 24,854 (1,007)

Reference: Ordinary income (loss) 66,146 (50,768) (13,132) 38,851 22,884

EBITDA*1 155,719 38,873 69,275 117,089 89,854

Net cash provided by operating activities 92,423 54,882 70,173 73,196 43,302

Net cash used in investing activities (78,206) (76,253) (42,913) (43,204) (42,452)

Free cash fl ows 14,217 (21,371) 27,260 29,992 850

Financial Position (at year-end)

Total current assets ¥ 726,361 ¥ 529,606 ¥ 604,556 ¥ 665,976 ¥ 661,311

Property, plant and equipment 564,805 522,641 498,183 467,735 430,629
Total intangible assets, investments and
other assets 178,082 136,692 135,347 161,916 164,363

Total assets 1,469,248 1,188,939 1,238,086 1,295,627 1,256,303

Total current liabilities 569,560 377,858 386,203 442,298 451,507

Total non-current liabilities 335,461 412,950 432,879 422,228 389,025
Total shareholders’ equity & total accumulated
other comprehensive income (loss) 500,044 349,908 377,283 383,740 367,436

Interest-bearing debt 485,972 535,391 494,219 480,701 464,773

Other

Depreciation and amortization ¥ 72,596 ¥ 81,374 ¥ 74,878 ¥ 69,237 ¥ 62,749

Capital expenditures 84,667 81,041 49,054 45,137 44,814

R&D expenses 42,130 40,628 38,131 36,166 33,176

Per Share Data*2

Net income (loss) per share (basic) ¥161.10 ¥(627.3) ¥(165.2) ¥ 124 ¥ (5.05)

Cash dividends per share 60.00 45.00 15.00 30.00 30.00

Ratios

Return (operating income (loss)) on sales 4.32 (3.06) (0.78) 2.91 1.48

Return (net income (loss)) on equity 4.94 — — 6.53 —

Return (operating income (loss)) on assets 5.20 — — 3.20 1.69

Net D/E ratio 0.93 1.39 1.11 1.04 1.12

Social Data

Employees
Consolidated 12,814 12,964 12,892 12,782 12,868

Non-consolidated 8,671 8,557 8,297 7,878 7,633

Percentage of women Non-consolidated 9.8 10.4 10.8 11.2 11.4

Environmental Data*3

WSOI*4 frequency rate*5 Consolidated*6 — — — 0.28 0.22

Energy consumption Consolidated*7 — — 99 103 99

GHG emissions
Domestic*8 567 514 493 490 467

Consolidated*9 — — 571 583 561

Landfi ll disposal volume Consolidated*6 53.1 30.1 18.8 18.1 1.1
Landfi ll rate for industrial
waste

Consolidated*6 14.5 8.7 6.1 5.4 0.4

11-Year Overview of Major Financial and Non-Financial Indicators

*1 EBITDA = Operating income + Depreciation and amortization + Equity in earnings of non-consolidated subsidiaries and affi liates
*2 On October 1, 2017, Mitsui Chemicals conducted a 5-to-1 share consolidation. Net income (loss) per share (basic) is calculated as if the consolidation had been conducted at

the start of the previous fi scal year. The fi gures listed for cash dividends per share have also been retroactively adjusted to account for the impact of the consolidation.
*3 Due to changes in aggregation methods and legal revisions, only data that complies with such methods and laws is presented.
*4 Occupational accidents and injuries that are directly related to operations and result in days away from work cases or fatality or, of those resulting in no lost work or only minor

injury, occupational accidents in which the cause was serious and there was a risk of death or days away from work.
*5 Work-related Signifi cant Occupational Injury (WSOI) frequency rate: The number of deaths or WSOIs per million hours worked.
*6 Production sites operated by consolidated subsidiaries and affi liated companies eligible for Responsible Care support.

38 Mitsui Chemicals Report 2018

2012 2013 2014 2015 2016 2017 2017

(Millions of yen) (Thousands of U.S. dollars)

¥1,406,220 ¥1,566,046 ¥1,550,076 ¥1,343,898 ¥1,212,282 ¥1,328,526 $12,504,951

4,290 24,899 42,040 70,926 102,149 103,491 974,125

(8,149) (25,138) 17,261 22,963 64,839 71,585 673,804

9,206 22,522 44,411 63,183 97,196 110,205 1,037,321

49,729 73,828 90,218 117,416 146,414 156,208 1,470,331

18,512 43,476 58,287 145,913 100,440 82,660 778,047

(58,136) (89,781) (35,036) (36,365) (47,395) (75,041) (706,335)

(39,624) (46,305) 23,251 109,548 53,045 7,619 71,712
(Millions of yen) (Thousands of U.S. dollars)

¥ 715,396 ¥ 777,015 ¥ 731,708 ¥ 628,210 ¥ 678,938 ¥ 749,552 $ 7,055,271

446,637 425,840 433,629 413,402 409,429 432,908 4,074,812

175,962 229,307 246,453 217,336 237,158 261,644 2,462,763

1,337,995 1,432,162 1,411,790 1,258,948 1,325,525 1,444,104 13,592,846

493,908 507,056 448,499 364,259 392,783 443,198 4,171,668

415,173 515,459 491,992 451,452 418,107 414,302 3,899,680

376,779 352,843 406,235 381,971 449,692 511,124 4,811,032

507,183 581,260 548,713 472,986 439,868 463,657 4,364,241
(Millions of yen) (Thousands of U.S. dollars)

¥ 43,864 ¥ 48,143 ¥ 48,251 ¥ 48,640 ¥ 44,057 ¥ 45,653 $ 422,016

56,649 113,200 47,531 43,405 45,383 81,248 764,759

31,997 33,569 32,473 31,493 30,777 33,377 314,533
(Yen) (U.S. dollars)

¥ (40.7) ¥(125.5) ¥86.20 ¥114.75 ¥324.05 ¥358.38 $3,373

30.00 15.00 25.00 40.00 70.00 90.00 847

0.31 1.59 2.71 5.28 8.43 7.79 %

— — 4.55 5.83 15.59 14.90 %

0.33 1.80 2.96 5.31 7.90 7.47 %

1.22 1.44 1.22 1.03 0.79 0.75 Times

12,846 14,271 14,363 13,447 13,423 17,277 Persons

7,266 7,129 6,931 6,733 6,516 6,541 Persons

11.7 11.9 11.9 12.0 12.4 12.6 %

0.49 0.24 0.18 0.30 0.23 0.24

94 89 86 89 90 89 PJ

453 449 428 469 455 440 Ten thousand tons

546 520 501 540 535 521 Ten thousand tons

1.2 0.6 0.7 1.0 0.9 0.7 Thousand tons

0.4 0.2 0.2 0.4 0.4 0.3 %

*7 Mitsui Chemicals, Inc. and domestic and overseas consolidated subsidiaries.
*8 Mitsui Chemicals, Inc. and domestic consolidated subsidiaries.
*9 GHG emissions for overseas consolidated subsidiaries are calculated in accordance with Japan’s Law Concerning the Promotion of Measures to

Cope with Global Warming (2005 Amendment) based on energy consumption fi gures. (CO2 emission factors from electricity generation were
retroactively changed to the International Energy Agency (IEA) emission factors for each country.) Data refl ect the total of domestic and overseas
consolidated subsidiaries.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 39

38%

¥42.3 billion

25%

¥331
billion

11%

¥139.1
billion

15%

¥195.8 billion

9%

¥10.8 billion18%

¥19.9 billion

49%

¥637.7
billion

35%

¥38.9 billion

Net Sales

Operating
Income

M
obility p. 42

H
ealth C

are p. 46

Food & Packaging p. 50

B
as

ic
 M

at
er

ia
ls

 p
. 5

4

Next Generation Business

M
obilit

y

Health

Care

BasicM
aterials

Food
&

Packaging

Segment Overview

At a Glance

* Exclude company-wide development costs and some other costs.

40 Mitsui Chemicals Report 2018

p. 56

Main Products Fiscal 2017 Business Overview

• Elastomers
 Ethylene-Propylene Terpolymer (Mitsui EPT™), Alpha-olefi nic

copolymer (TAFMER™), Liquid polyolefi nic oligomer (LUCANT™)

• Performance Compounds
 Adhesive polyolefi n (ADMER™), Thermoplastic olefi nic elastomer

(MILASTOMER™), Engineering plastics (ARLEN™)

• Overseas PP Compounds

• Performance Polymers
 Specialty polyolefi ns (TPX™, APEL™, HI-ZEX MILLION™,

MIPELON™, LUBMER™, RAYPROM™), Semiconductor
manufacturing material (Mitsui PELLICLE™)

• Vision Care Materials
 Ophthalmic lens materials (MR™, RAV7™), Photochromic lens

materials (SunSensors™)

• Nonwovens
 Nonwovens (SYNTEX™, TAFNEL™, AIRYFA™), Breathable fi lms

(ESPOIR™), Polyolefi n synthetic pulp (SWP™, KEMIBESTO™)

• Personal Care Materials
 Acrylamide, Medical materials

• Dental Materials
 Restoratives (Charisma™, Venus™), Adhesives (Super-Bond™,

iBOND™), Artifi cial teeth, Denture materials (PALA™), Impression
(Flexitime™), Digital equipment / materials (cara™, DIMA™)

• Coatings & Engineering Materials
 Polyurethane resins (TAKENATE™, TAKELAC™), Packaging

adhesives, Polyolefi n resins, Coating resins, Sealants for displays

• Packaging Films
 Biaxially oriented polypropylene fi lms, Cast polypropylene fi lms,

Linear low-density polyethylene fi lm (T.U.X™)

• Industrial Films & Sheets
 Semiconductor and electronic components manufacturing

process fi lms (ICROS™ TAPE), Foam sheets, Encapsulant sheets
for solar cells (SOLAR ASCE™, SOLAR EVA™)

• Agrochemicals
 Insecticides, Fungicides, Herbicides, Non-crop specialty chemicals,

Pet medication ingredients

• Petrochemicals
 Ethylene, Propylene, High density polyethylene, Metallocene

linear low density polyethylene (EVOLUE™), Linear low density
polyethylene, Polypropylene, Olefi n polymerization catalysts

• Basic Chemicals
 Phenol, Bisphenol A, Acetone, Isopropyl alcohol, Methyl isobutyl

ketone, Purifi ed terephthalic acid, PET resin, Ethylene oxide,
Ethylene glycol, Hydroquinone, Meta/Para-cresol, Ammonia,
Urea, Melamine, Semiconductor gas

• Polyurethane Raw Materials
 TDI (COSMONATE™), MDI (COSMONATE™), PPG (ACTOCOL™,

ECONYKOL™)

Performance materials products—especially elastomers and
polypropylene compounds—have kept up with expanding global
demand for automotive components and IT products. In addition
to ongoing demand propelled by the trend toward lighter and
more advanced automobiles, the market is seeing the emergence
of new needs related to electrifi cation and driving-assistance.
To meet these wide-ranging needs, the Group added the new
product development support company ARRK CORPORATION
to its consolidated subsidiaries and tightened its focus on
strengthening its ability to offer solutions.

Sales of ophthalmic lens materials, for which the Group boasts the largest
global market share remained healthy. The Group also launched sales of
the next generation eyewear TouchFocus™, which combines liquid crystal
technology with the Group’s lens technology to enable wearers to easily
switch between near- and far-sighted lenses at a touch.
 In nonwovens, the Group worked to expand production capacity in line
with market growth to meet demand for premium disposable diapers,
which are gaining popularity in Asia. In addition, the Group launched the
nonwoven AIRYFA™, which is both soft and strong while remaining gentle
on skin.
 In dental materials, the Group recorded an impairment loss for intangible
assets, including goodwill, as a result of revised plans due to decreasing sales
in Germany and a delayed launch of digital goods. In response, the Group has
worked to strengthen its sales activities and digital goods to expand the market
with the aim of sustainably growing its dental materials business.

The sales volume of performance fi lms and sheets expanded as
the Group captured robust demand. The Group established a
new subsidiary in Taiwan, a major source of global demand, for
manufacturing and marketing ICROS™ TAPE, which commands
the largest share of the global market for protective tape used in
semiconductor manufacturing processes. In agrochemicals, the
Group decided to form an alliance with the major European com-
panies BASF and Bayer in new product development, thereby
accelerating the global expansion of the agrochemical business.

Focusing on petrochemicals and basic chemicals, the Group
maintained high-capacity operations at its naphtha crackers and
other plants due to strong domestic demand while continuing to
progress with business structure improvement. Sales of
polyethylene and polypropylene remained fi rm, backed by
domestic demand. As for phenols, overseas market conditions
were stronger than the previous fi scal year, and efforts to
promote structural business reforms are bearing fruit. The Group
also worked to ensure greater competitiveness by cutting costs
and expanding its lineup of differentiated products.

• Agricultural System Solutions

• IoT Solutions

• Energy Solutions

• Medical Solutions

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 41

Mobility

Mobility

(FY)
 (Outlook)

2014 2015 2016 2017 2018

293.3
318.2322.4

30.8

44.9
40.7

45.0

331.0
385.0

23%

16%

46%

7%

Other 8%

Elastomers

Overseas

FY2017

¥331 billion

17%

14%

18%

38%

12%

Other 1%

Overseas
Sales Ratio

83%

Sales by Product

Sales by Region

Trends in Net Sales and Operating Income

42.3

In the automotive and ICT

markets, which are facing a major

transformative period, we will

continue to offer new value

by enhancing our ability to provide

solutions and developing new

products and businesses while

reinforcing the global expansion

of our existing businesses through

active investment.

Koichiro Sato
Managing Executive Offi cer,
Business Sector President,
Mobility Business Sector

Overview by
Business Segment

With awareness of the need for environmental preservation growing worldwide,
CO2 emission regulations are tightening in every country while every year demand
for increased vehicle fuel effi ciency continues to grow and the shift toward elec-
tric automobiles makes progress. In addition, the development of autonomous
vehicles and car sharing and other changes in the environment surrounding the
Mobility business are prompting the creation of new, diversifi ed demand, namely
for ways of increasing the use of electrical components and improving comfort.

Social Issues and Needs

The Mitsui Chemicals Group defi nes mobility as the full range of modes of
transportation for both people and things, most notably automobiles. Within
the Mobility domain, the Group seeks to achieve sustainable growth in global
markets by providing solutions to diversifying needs and reinforcing the com-
petitiveness of its businesses.

Business Vision

Market Analysis and Strategic Issues

• Expanding need for lighter weight
materials

• Expanding needs for more safety
and comfort

• Emergence of new needs, including
for electrifi cation and driving-
assistance

• Stagnant growth in developed
countries

• Growth in emerging countries

Opportunities & Risks

• A broad materials lineup
• High technological capabilities and

quality
• Customer base
• Technical support
• Total solution proposal capabilities

spanning the value chain

Strengths

• To capture the trend toward lighter weight automobiles and battery materials for
business growth

• To capture new market needs in which ICT and automotives are integrated
• To enhance proposal capabilities by anticipating needs from the initial

development stages of automobiles

Challenges

(Billions of yen)

40.7 42.3

3.4

+1.6

1.8 (3.6)

Terms
of trade

FY2016 Volume FY2017Costs

¥42.3 billion (+¥1.6 billion year on year)
Volume +¥3.4 billion
• Prompt response to healthy global

automotive use demand
• Prompt response to healthy demand for

information and communication
technology applications

Terms of trade +¥1.8 billion
• Increase from weak yen, etc.

Costs ¥(3.6) billion
• Development costs, etc.

� Increase/Decrease in Operating Income

20142012 2013 20172015

(%)

(FY)
(Forecast)

2016 2018

40

20

0

Production volume of PP compounds Production volume of automobiles

� Cumulative Growth rates of PP Compound and Automobile
Production Volume

* FY2011 as the base year
Source: Analyzed by our company from “IHS Automotive: Vehicle production forecast”

42 Mitsui Chemicals Report 2018

Lifestyle changesEconomic growth
in emerging countries

Macro trends

Mobility industry trends and customer needs

Car sharing Driving-assistanceRising income levels
Rising demand for high-end goods

Environmental
regulationsTechnical innovation

Improved cruising distance

Comfortable and safe Electrification and driving-assistance Improved fuel efficiency

Lightweight

Strategic Product Lineups by Needs

Customer Needs Identifi ed from Market Trends

industry trends and customer needs

Glass fi ber reinforced plastics
materials/Carbon fi ber rein-
forced plastics materials, etc.
MOSTRON™-L*1

PP compounds
PRIME POLYPRO™
TAFMER™

• Lightweight
• Impact resistant
• Designable

Global No. 2
Asia No.1

Thermoplastic
elastomers
MILASTOMER™

• Low density, lightweight
• Designable
• Recyclable

Global No. 3
Asia No. 2

Ethylene-Propylene
Terpolymer
Mitsui EPT™

• Good processability
• Good weatherability and

heat resistant
• Good sound insulation

Asia No. 2

Adhesive polyolefi n
ADMER™

• Lightweight due to plastic fuel tanks
• Higher degree of freedom in design

APEL™

• Compact
• Safe and reliable
• Lightweight

• Improved fuel effi ciency
• Long service life

• Heat resistant
• Improved fuel effi ciency

• Lightweight
• Improved fuel effi ciency

Metal/resin integral
molding parts
POLYMETAC™*2

• Compact and lightweight
• Reduced production

processes and lower assem-
bly costs

• Improved design

Global No.1

Steering Member

�� Metal/resin integral
molding parts

�� Exterior materials �� Fuel tanks

�� erior surfaces Interio

�� In-vehicle cammera lenses

STOBA™

• Durable • Safe and reliable

�� Lithium-ion battery
safety material

�� Door sealing

Liquid polyolefi nic
oligomer
LUCANT™

�	 Parts around engine

ARLEN™

Although plastic accounts for approximately 100 kg of an
automobile’s total weight, it comprises 70% of the 30,000
parts that comprise an automobile. The Mitsui Chemicals
Group is able to meet a wide array of social needs through
highly functional polymeric materials and performance
compounds, fi elds in which the Group excels.

�
 Gear lubricant oil additives

�� Bumpers

*1 This can be used for rear-door and hood interior panels.
*2 We aim for commercialization for automobiles by around 2020.

Integral injection molding eliminates processes using screws or
welding. It provides the same strength as metal parts at half the
weight by combining polypropylene resin with aluminum.

Electrifi cation and driving-assistance

Improved fuel effi ciency

Lightweight

Comfortable and safe

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 43

Topics

Overseas on 20 bases Developing global operations focused on the European region

ARRK’s bases

Boasts a diverse lineup
of products and materials
technologies

Provides total support for
customers’ product development,
from styling engineering and
simulation and prototyping

Polymers Compounds Parts/Materials Painting Assembly Final products

Materials manufacturers

Realizing customer value Realizing consumer value

Mitsui Chemicals Group

Resources

Parts manufacturers Automobile manufacturers Consumers

Needs

Lighter weight
Improved strength

Increased efficiency and
simplification of the manufacturing process

A broad product lineup and
technical capabilities Provide solutions:

Improved fuel
efficiency
Safe and reliable
Comfortable
Environmentally
conscious

Value Chain

The Mitsui Chemicals Group’s automotive material PP compound busi-
ness ranks second globally and fi rst in Asia. The Group has also built a
solid track record in North America and holds an approximately 30%
share of the U.S. automobile manufacturing sector. PP compounds
combine polypropylene with other polymers and additional agents to
achieve functionality and performance that polypropylene alone is
unable to provide. Leveraging its proven expertise in material design
technologies in combination with proprietary resins, the Mitsui
Chemicals Group is providing highly acclaimed high-quality PP com-
pounds that address various customer needs. Moreover, the Group is
building a structure that is fi nely attuned to the global strategies of
automobile manufacturers. In a bid to address customer needs in a
timely manner, the Group currently maintains eight production sites and
fi ve R&D bases worldwide. We recently established a new production
base in the Netherlands—our fi rst in Europe—as we expect business
to expand in Europe. Commercial operation is slated to begin in fi scal
2020. The Group is progressively increasing production capacity in
line with growing demand and its efforts to increase its market share.
Moving forward, every effort will be made to identify markets that
exhibit continued growth and to further reinforce Group operations.

Aiming to Become the World Leader

Fuelling Further PP Compound Business Expansion

Europe

20Kt/year
Japan

310Kt/year

Asia

280Kt/year

Americas

440Kt/year

Global Production Capacity
FY2017

1,050Kt /year

Aim for production capacity of 1,080Kt/year in FY2020

PP Compounds
Market
Share

Market
Growth Rate*

Global 2nd (21%) 3%

Asia 1st 3%

Japan 1st

* FY2015–2018

The Mitsui Chemicals Group acquired ARRK, which is a
provider of development support services, in January
2018 to enhance the Group’s ability to provide solutions
on the international level. This acquisition will allow us to
draw on both companies’ customer networks, functions,
and technologies to continue expanding our customer-
oriented problem-solving business.

Measures Aimed at Enhancing Our Ability to Offer Solutions
Welcoming CORPORATION to our Group

• Expand our materials businesses by leveraging our total solution functions to
encourage the switch to plastic products.

• Support wide-ranging high-value-added development support services
capable of in-depth analysis to determine the best materials to use.

• Expand both companies’ businesses by tapping both customer networks
and global bases.

• Expand molding and prototyping businesses using each other’s bases.

TAFMER™
Market
Share

Market
Growth Rate*

Global 2nd 6%

Asia 1st 9%

Japan 1st

* FY2015–2018

44 Mitsui Chemicals Report 2018

Fiscal 2025 Target

Operating income: ¥70.0 billion + New businesses

� Growth Strategies
• Continually introduce new differentiated products and boost

production capacity as part of ongoing expansion efforts
focused on existing businesses.

• Work to enhance our product portfolio in the mobility business
by bolstering our customer support, establishing technology for
fi ber-reinforced composite materials, and facilitating the switch
to multi-material solutions.

• Foster open innovation and collaboration to anticipate customer
needs with the aim of promoting new business development in
new markets and facilitating a shift toward downstream busi-
nesses and services.

� Investment Strategies
• As for our polymer product lines, which require large-scale

production facilities, we will continue working to bolster our
competitive advantage by quickly boosting production capacity
in optimal locations to meet growing global demand.

• As for our compound products, we will continue to strengthen
our global supply system, which is designed to best meet
customer needs, by boosting production capacity in locations
where the products are manufactured and consumed.

Boosting production capacity for many of the Group’s products in the next business term is essential to translate current demand
growth into business opportunities. Accordingly, the Mitsui Chemicals Group will steadily increase its production capacity in line with
its business plan for each product. In addition to expanding and reinforcing existing businesses, energies will be channeled toward
promoting the Mobility strategy across the Group as a whole. Moving forward, every effort will be made to strengthen the Group’s
ability to provide its customers with optimal solutions.

� Fiscal 2018 Plan
By capturing growth in ICT-related markets and increasing automobile production we expect to expand sales of major products. Despite
such risks as rising raw material prices, earnings are expected to continue on the previous year’s upward trend in fi scal 2018, boosted by
higher sales. We plan also to raise production capacity at existing businesses to keep up with expanding demand. In addition, we will
strengthen our global supply network. Furthermore, we will promote new business creation and accelerate new product development as
we work to implement mobility business strategies aiming for long-term growth.

Blue Value™ and Rose Value™ Products in the Mobility Domain

Reduce CO2 Reduce CO2

Bumper and instrument
panel materials

PP compounds
Reduce GHG emissions

by 13% without the need

for any painting process

Adhesive polyolefi n for
plastic fuel tanks

ADMER™
Reduce weight of fuel tanks

by 10-30% by using plastics

instead of metals

Reduce CO2

Bumper and instrument
panel materials

TAFMER™
Reduce energy consumption during

the manufacturing stage through the

use of catalysts (promotion of chemical

reactions) that enhance productivity

Reduce CO2

Lubricant additive
for automobiles

LUCANT™
Improve fuel effi ciency and as a viscosity

modifi er contribute to maintain consis-

tent viscosity through the reduction of

viscosity changes with temperature

Protect resources

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 45

Health Care

Health Care

134.2

161.1
149.2

9.2

11.6
10.1

13.0

139.1
150.0

64%

24%

12%

Vision Care,
Personal Care, and
Dental Materials

Nonwovens

37%

12%18%

12%

20%

Other 1%

Other

Japan

China

Overseas
Sales Ratio

63%

FY2017

¥139.1 billion

10.8

2014 2015 2016 2017 2018

Net sales

Sales by Product

Sales by Region

Trends in Net Sales and Operating Income

Osamu Hashimoto
Member of the Board, Managing Executive
Offi cer, Business Sector President,
Health Care Business Sector

We offer products and services

that improve quality of life (QOL)

for a healthy and long-lived

society by strengthening and

expanding existing businesses

and creating new growth

platforms through peripheral

and downstream business

development.

Health awareness has been on the rise against a backdrop of declining
birth rates, aging populations in advanced countries and economic growth
in emerging countries. Customer values have diversifi ed, and individual
preferences and needs have grown. Customers have come to look for
“care” that fi ts their life stage.

Social Issues and Needs

The Mitsui Chemicals Group aims to establish new growth platforms by
creating and providing products and services that help improve QOL
through innovation in chemicals.

Business Vision

Vision Care
• Global market growth

Nonwovens
• Growing popularity of disposable

diapers made in Japan; a growing
export market for premium
disposable baby diapers

• Increasing competition due to the
enhancement of production capacity
in East and Southeast Asia

Dental Materials
• Rapid changes in trends (growing

shift toward compact instruments)
and expansion of the digital dental
technology market

Opportunities & Risks

Vision Care
• A broad product lineup

Nonwovens
• Comprehensive technological

capabilities that extend from base
resins to fi nal processing

• A robust customer base

Dental Materials
• Global brand power
• Research and development

capabilities that cover products
ranging from basic materials to
dental materials

Strengths

Vision Care
• Further expanding business through the development and release of new products

Nonwovens
• Maximizing production and sales through strategic alliances with customers
• Steadily implementing plans aimed at boosting production

Dental Materials
• Expanding business through the launch of products that support and promote

digitization

Challenges

Market Analysis and Strategic Issues

Vision Care
Ophthalmic lens monomers
(MR™ series, RAV7™ series)

4%

Nonwovens
SYNTEX™
(High-performance spunbonded nonwoven hygienic materials)

7%

Note: FY2013–2017

� Market Growth Rate for Key Products

10.1 10.8

2.0

+0.7

0.4
(1.7)

(Billions of yen)

Terms
of trade

FY2016 Volume FY2017Costs

¥10.8 billion (+¥0.7 billion year on year)
Volume +¥2.0 billion
• Stable sales of vision care materials and

nonwovens
• Decrease in dental materials

Terms of trade +¥0.4 billion

Costs ¥(1.7) billion
• Development costs, etc.

� Increase/Decrease in Operating Income

46 Mitsui Chemicals Report 2018

Lens materials Coating materials

High-quality coating materials
that add value to lenses

Excellent optical performance;
thin and lightweight lenses,
even for strong prescriptions

Chinese standard at a
reasonable price

Global standard with
excellent optical
performance

Thermoplastic
hard coatings

Anti-fog coatings

1.74

1.67

1.60

Polycarbonate

1.56

1.50

Glass

High
refractive
index

Medium
refractive
index

Low
refractive
index

45%
Global market share

The Mitsui Chemicals Group offers plastic ophthalmic lens materials
ranging from low refractive to high refractive indices. In particular,
our MR™ series of world-leading high refractive lens materials have
become the de facto standard for thin and lightweight lens materials.
 In addition, Mitsui Chemicals Group’s affi liated company in the U.S.,
SDC Technologies, Inc., has developed high-quality coating materials
for thermoplastic and anti-fog coating that are distributed worldwide.

 The Mitsui Chemicals Group aims to provide comprehensive
solutions for diverse needs instead of simply providing lens materi-
als for vision correction. We are expanding the potential of lens
materials and addressing social needs for health and comfort by
leveraging our wavelength control, polarization, and photochromic
technologies.

Vision Care

A World Leader in Ophthalmic Lens Materials

Ensuring Eye Health and Comfort by Controlling the Amount of Light

Light wavelength technology that cuts high-energy visible light in
addition to blocking all ultraviolet wavelengths

Photochromic technology that controls the amount of light
passing through the lens by darkening and lightening in
response to ultraviolet light

Light wavelength technology that decreases glare and supports
contrast sensitivity

Polarization technology that ensures clearer sight by eliminat-
ing diffuse refl ections

Group

Technology lineup

Ophthalmic lens materials

Lens
manufacturers Opticians

End users

A new business model and new materials aimed at optimizing eye health

Proposing new value centering on materials Eye health and comfort

Gathering feedback

Formulating proposals

Value Chain

Topics
Launched Sales of TouchFocus™ Next generation eyewear that can instantly switch between

the corrections for near- and far-sightedness with one touch

Liquid crystal lens technology enables the user to change focus electrically.
TouchFocus™ makes comfortable near, far, and in-between vision a reality.

The Group has used next generation technology to tackle the trouble
experienced by people who wear bifocal lenses, such as diffi culties in
switching focus when using stairs or driving, as well as to provide an
alternative for those who opt to switch between several pairs of glasses.
With the touch of a button, these innovative glasses can switch between
different prescriptions, allowing the user to comfortably view things near,
far, or anywhere in-between with minimal distortion. The glasses can be
custom made for the customer’s vision and are offered in 20 frame styles.
The glasses are already sold through select retailers in Japan. In 2019,
we will expand marketing to 100 stores.

Developing New Technologies That Meet Various Social Needs, Including Eye Health and Aging

Expanding Market Share by Offering Lens Materials in a Wide Range of Refractive Indices

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 47

High orientation

AIRYFA™

Conventional
technology

N
on

w
ov

en
 S

tr
en

gt
h

High

Nonwoven UniformityLow High

Subsidiary Sun Medical Co., Ltd. boasts a large share of the market
for dental adhesives, a core product line it has been selling for 30
years in Japan. In 2013, the Mitsui Chemicals Group acquired the den-
tal materials business of Heraeus Holdings GmbH. In 2017, our global-
ly recognized dental businesses were united under the Kulzer brand in
order to advance international expansion. We are also actively working
to respond to digitization. To this end, we pursued joint development
with 9DW Corporation and, in April 2018, we acquired a stake in
B9Creations, LLC, a manufacturer of 3D printers. We are using the

polymer science technologies of Mitsui Chemicals to create revolu-
tionary dental materials and to provide the products and services
needed by dentists and dental laboratories.
 Nowadays, digitization has spread to the dental materials business.
Crowns, bridges and other oral repair items are more often than ever
designed and produced using digital tools. The Group is rapidly
responding to the trend of digital solutions and expanding its business
into new fi elds related to diagnosis, treatment and prevention in
addition to its traditional fi eld of oral restoration.

Dental Materials

Accelerating the Rollout of Total Solutions through a Digital Workfl ow

×

Scannable Impression Software Resin Ink3D Scanner

Digital Workflow

Manufacturing
Digital Manufacturing (CAM)

Design
CAD Software

Scanning
3D Scanner

Develop new CAD software with
AI in corporation with 9DW

Invest in B9Creations (U.S.)
(31%, April 2018)

Introduce resin ink developed
by own technologies

3D Printer

In East and Southeast Asia, disposable diapers, especially high-quality,
high-performance premium disposable diapers made in Japan, are
being used by more consumers and have risen in popularity particu-
larly in China. In addition to such basic features as being leakproof,
breathable, and unlikely to cause diaper rash, consumers desire
high-performance, such as comfort and a snug fi t. Developed with
the technologies of the Mitsui Chemicals Group, our nonwoven
features excellent fl exibility and stretchability that satisfi es these
advanced consumer needs, winning accolades as a result. In fi scal
2018, we further boosted our supply capacity mainly by installing
new high-performance nonwoven equipment at two bases in Japan,
raising production to 15 Kt per year at Nagoya Works and 6 Kt per
year at Sunrex Industry Co., Ltd.
 We are fully leveraging our three-pronged Asian production struc-
ture in Japan, Thailand, and China to ensure a reliable supply of
high-performance nonwovens and constantly expanding our supply
capacity to meet growing demand. Moreover, we are developing

nonwovens for such new applications as medical products in a bid
to maintain and expand our top-level share of the Asian market for
high-performance nonwovens.

AIRYFA™, the High Strength Flexible Nonwoven
AIRYFA™ is a high-performance nonwoven that is gentle on skin,
simultaneously offering softness and strength. By capitalizing on its
proprietary polyolefi n spinning technology to produce this thin textile
with a hollow fi ber structure characterized by a superior soft hand and
even texture, Mitsui Chemicals has simultaneously realized both soft-
ness and strength, a feat that conventional technology cannot achieve.
 This is an eco-friendly nonwoven that takes global environmental
issues into consideration by reducing the amount of raw materials
used in production.

Nonwovens

High-Performance Hygiene Nonwovens with Excellent Flexibility and Stretchability

Excellent fi t due to great
fl exibility and stretchability

Back sheet

Gathers

Main Application of High-Performance Nonwovens

48 Mitsui Chemicals Report 2018

Fiscal 2025 Target

Operating income: ¥45.0 billion + New businesses

Blue Value™ and Rose Value™ Products in the Health Care Domain

Extend healthy life expectancy Respond to the declining
birth rate and aging population

Ophthalmic lens materials

MR™ Series, UV+420cut™
Contribute to eye health and comfort in

addition to correcting for visual acuity

Nonwovens for disposable diapers

SYNTEX™
Search for higher performance, such as

comfort and a snug fi t in addition to such

basics as being leakproof, breathable, and

not causing diaper rash

Reduce CO2

Protect resources

Ophthalmic lens materials

Do Green™ MR-174™
Reduce fossil fuel resource consumption

through use of bio-based raw materials

Reduce CO2

Protect resources

Respond to the declining
birth rate and aging population

Nonwovens for disposable diapers

AIRYFA™
Reduce the amount of waste by using a unique fi ber

structure that combines “softness” and “strength”

Support the comfortable lives of babies and

their carers through disposable diapers

Extend healthy life expectancy

Growth investments that have been undertaken in each business area are expected to progressively contribute to earnings from fi scal
2018. While strengthening existing businesses and expanding overseas, the Group is enhancing its ability to provide health care solu-
tions by expanding its lineup of new products as well as creating and strengthening new businesses.

� Growth Strategies
• To meet diversifying needs as a global leader in the vision care

materials fi eld, we will continue working to expand and
strengthen our business base through the enhancement of
peripheral businesses.

• In nonwovens, we will continue expanding and strengthening
business by developing high-performance products and pursuing
development globally.

• In dental materials, we will continue working to strengthen our
growth base by better meeting local needs and developing such
new markets as that for digital solutions.

� Investment Strategies
• In vision care materials, we will continue considering growth

investments, including expanding facilities in line with growing
customer needs.

• In nonwovens, we will expand production capacity for high-
performance nonwovens with an eye to the burgeoning Asian
market. We will also continue considering investments aimed at
expanding applications in the industrial materials fi eld, such as
fi lters and medical materials.

• In the dental materials fi eld, we will continue to actively provide
digital workfl ow solutions by focusing investment in markets that
are taking off, including 3D printers and ink.

� Fiscal 2018 Plan
In vision care, we will continue developing new technologies and products that meet various social needs, including those related to eye
health, as well as steadily meeting the growing demand for ophthalmic lens monomers.
 In nonwovens, we will continue vigorously addressing the growing needs of the premium disposable diaper market, especially in Asia,
and working to expand sales of new products, focusing on AIRYFA™.
 In dental materials, in addition to implementing marketing plans suited to regional characteristics, we will continue enhancing the devel-
opment of total digital workfl ow solutions.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 49

Food &
Packaging

Food & Packaging

2014 2015 2016 2017 2018

182.5
195.2195.2

13.5

20.3 20.6
23.0

195.8 210.0

35%

42%

23%

Functional Films
and Sheets

X™)

16%

7%

66%

8%

19.9

Net sales

 3%

Japan

FY2017

¥195.8 billion

Overseas
Sales Ratio

34%

Sales by Product

Sales by Region

Trends in Net Sales and Operating Income

The Mitsui Chemicals Group will

leverage its comprehensive

strengths to continue developing

businesses that help solve

social challenges by, for example,

boosting food production and

reducing food loss.Takayoshi Shimogori
Member of the Board, Senior Managing
Executive Offi cer, Business Sector President,
Food & Packaging Business Sector

Rapid growth in the world’s population has led to severe shortages of food,
making it imperative for society to reduce food loss and waste and stabilize
agricultural production. Moreover, needs have been rising for safe and
reliable food sources that also have less of an impact on the environment.

Social Issues and Needs

Put in place a next generation pipeline that will serve as another cornerstone
by maximizing the use of resources both within and outside the Group,
accelerating new business expansion as well as overseas business
development, for the sustainable growth of the Mitsui Chemicals Group.

Business Vision

Terms
of trade

FY2016 Volume FY2017Costs

(Billions of yen)

20.6 19.9

3.9

(0.7)

(2.1)
(2.5)

¥19.9 billion (¥(0.7) billion year on year)
Volume +¥3.9 billion
• Stable sales of coating & engineering

materials, performance fi lms & sheets and
agrochemicals

Terms of trade ¥(2.1) billion
• Decrease from unfavorable terms of trade

due to upward swing in raw material pric-
es, etc.

Costs ¥(2.5) billion
• Development costs, etc.

• Increasing need for environmental
contribution

• Need for boosting food production
and reducing food loss due to
long-term population growth

• An expansion in demand for
packaging materials due to the
development of the food processing
industry and improving standards of
living in Asia

• A decrease in demand in Japan and
a murky outlook for China
and other emerging economies

Opportunities & Risks

• A lineup of high-performance
products

• Research capabilities in designing
and creating new materials

• Developmental capabilities rooted in
collaboration with partner companies

• Good rapport with infl uential
customers

Strengths

• Strengthening of global market cultivation by establishing a “market-oriented”
framework

• Emphasis on high added-value market
• Expanding development and investment in high-performance products that can

also meet niche market needs
• Developing a lineup of next generation core products

Challenges

Market Analysis and Strategic Issues

� Increase/Decrease in Operating Income

Agrochemicals
Market
Share

Market
Growth Rate*

Global — 2.6%

Asia — 3.8%

Japan 10% 0.7%

* FY2016–2021

� Market Share and Market Growth Rate of Mainstay Products

T.U.X™ (Share as a high-performance sealant)

Market
Share

Market
Growth Rate*

Japan 1st 1–2%

* FY2017

50 Mitsui Chemicals Report 2018

Ex: Car paint
CoatingsC Ex: Packaging adhesives

AdhesivesA

Material C
Material A

Material B

Rapid hardening

Highly durable

XDI

Twice as durable as conventional products

Ex: Construction sealants
SealantsS Ex. Injection-molded articles

ElastomersE

Material A

Material B

Rapid hardening

Eco-friendly,
hygienic

XDI

Meets hygiene standards set by individual countries
Higher productivity due to rapid hardening

Material A

Material B

Highly elastic

Highly durable,
non-yellowing

FORTIMO™

Non-yellowing, thin, lightweight

Material A

Good design

Productive,
eco-friendly for
the customer

STABiO™

Shortens the application process,
better appearance, recyclable, biomass material

Topics
ZERO by 40: Agriculture Industry Unites to Help Eradicate
Malaria by 2040

In 2018, the Mitsui Chemicals Group
joined an initiative with the global
agrochemical companies BASF,
Bayer, Sumitomo Chemical, and
Syngenta with the support of the

Bill & Melinda Gates Foundation and the Innovative Vector Control
Consortium. The initiative, which was announced at the
Commonwealth Heads of Government Meeting, is to support the
research, development, and supply of innovative products that will
help eradicate malaria by 2040. Using the organic synthesis tech-
nologies that we have developed over the years, we will contribute
to the eradication of Malaria, an issue covered by one of the SDGs.

Agricultural production will likely continue to expand due to
growing demand amid a rising global population and economic
development in emerging countries.
 To launch agrochemical products that boost crop yields in line
with local needs, the Group company Mitsui Chemicals Agro, Inc.
is actively working to establish a business base and strengthen
alliances with overseas partners, especially in Asia. Regarding the
insecticide dinotefuran and other active ingredients, the company
is tapping the expertise of its partners to develop agrochemicals,
expand the number of countries where these products are
registered, and accelerate the pace of market release.
 In addition, regarding next generation active ingredients, we
released the fungicide tolprocarb in 2015, and we are planning to

release the herbicide cyclopyrimorate, the insecticide brofl anilide,
and the fungicide quinofumelin after 2019. To meet global
demand, we have signed agreements with major global
agrochemical companies to promote expansion of brofl anilide
and quinofumelin.
 Mitsui Chemicals Agro, Inc. possesses advanced
agrochemical discovery technologies backed by a long track
record of molecular design, organic synthesis, and biological
evaluation. By continuing to discover highly unique next
generation active ingredients and to develop agrochemical
products, the company helps ensure food supply stability as a
R&D-based agrochemical manufacturer with a global presence.

Agrochemicals

High-Performance Agrochemicals That Help Ensure Food Supply Stability

To better meet the varied needs of consumers, we are developing
a wide range of applications for products in our extensive lineup
of coatings and engineering materials, including TAKENATE™,
TAKELAC™, and CHEMIPEARL™, which are employed in
high-performance packaging materials. The Group was the fi rst
in the world to develop the specialty isocyanates FORTIMO™
and STABiO™. These products join a lineup that includes
meta-xylylene diisocyanate (XDI), a high-performance product
that enjoys wide market recognition. We are developing a wide
range of applications for this lineup of specialty isocyanates as
well as derivative products that incorporate them. All our new
products create new customer value and are expected to help
strengthen and expand the coatings & engineering
materials business.

Coatings & Engineering Materials

Expansion of Specialty Isocyanate Product Lineup

Fungicides Quinofumelin
Global Licensing Agreement with Bayer
In 2018, Mitsui Chemicals Agro signed a licensing agreement
related to the global development and marketing of quinofumelin
with Bayer. Through this agreement, the company will continue
helping to raise global food production while accelerating devel-
opment of its overseas business to Asia, the United States,
Europe, South America, and beyond.

Applications: Potential use applica-
tions for the new fungicide in fruit trees,
fruiting vegetables, and oil seed rape
Targeted diseases: Fungal diseases
including scab, gray mold, anthrac-
nose, and rice blast

Insecticides Brofl anilide
Long-Term Commercialization Agreement with BASF
In 2017, Mitsui Chemicals Agro signed a long-term commercial-
ization agreement with BASF. Leveraging the strengths of both
companies, the company will accelerate global development,
especially in Japan, Asia, the United States, and Europe, and
help raise food production and improve the lives of people
around the world.

Applications: Potential use applications for the new insecticide
in leafy and fruiting vegetables, as
well as urban pest control settings
Targeted pests: Many problematic
insect pests in crops, and non-crop
pests such as termites and fl ies

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 51

ICROS™ TAPE is a surface protection tape used for silicon wafer
backgrinding in the post-fabrication process of semiconductors.
Among the major competitive manufacturers of this kind of tape,
we are the only manufacturer and processor of resins, and we
possess the largest share of the global market thanks to our resin
design and fi lm forming technologies.
New Plant
To keep up with rapid market growth and expanding demand, we will
establish a new plant for ICROS™ TAPE in Taiwan, which is where
demand is highest. We aim to expand our supply capacity by 1.5
times, build a stable supply system, and further expand business.

Functional Films and Sheets (Industrial Films Field)

Expanding the ICROS™ TAPE Business

The packaging materials market in Asia has considerable growth
potential as living standards improve and the region develops as a
food processing and export center. The Mitsui Chemicals Group is
keeping ahead of its rivals with production bases in Asia for products
like T.U.X™, a high-performance sealant fi lm; EVOLUE™, one of its
raw materials, which now boasts approximately 60% market share in
Asia; as well as such multi-material adhesives as TAKENATE™,
TAKELAC™ and ADMER™ that are capable of precisely meeting our
customers’ needs. Through technical support and cross-sectional
marketing, we are promoting business development in Asia.

Functional Films and Sheets (Packaging Films Field)

More Functional Food Packaging and
Development in Asia

Competitors ICROS™ TAPE

2013 2014 2015 2016 2017(FY)

0

100
(%)

Food

Packaging

Needs Supply chain

Reducing food loss and waste, food safety and reliability

Convenience, safety, reduction in environmental load

High-performance packaging, packaging materials

Increasing food
production

Agrochemicals,
seeds, fertilizers, new
agricultural systems

Group products

Group processes

Adhesives

Cultivation and
harvesting

Post-harvest
treatment

Transportation Processing

Packaging materials (plastics and others)

Sale
Consumers

Raw materials Polymers Films/Bottles
Printing and

adhering Packages

Films and sheets,
Bottles

Co-extrusion multilayer,
Orientation, Coating

Laminate processing,
Resin processing,
Vapor deposition,

Sputtering processing

Polymers for
high-performance

packaging
Polymer raw materials

Addressing individual needs at each stage of the supply chain, the Mitsui Chemicals Group will provide new functional value through products and
services that address the performance and functional needs of end users.

Value Chain

Freshness-Retaining Bag SPASH™

SPASH™ is a packaging fi lm that helps preserve freshness
by retaining the water generated from the respiration of
produce and other foods and keeping the inside of the bag
clean thereby inhibiting wilting and decomposition.
 The product received the Minister of Agriculture, Forestry
and Fisheries Award at the Third Food Industry Mottainai
Awards for its contributions to reducing food loss. It can be
used with all produce and in a wide range of applications,
including as a bag for household use, transportation use,
and retail use.

Topics

� Semiconductor Market Trends by Application

0
2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025

200

400

600
(Billions of U.S. dollars)

(FY)

Consumer electronics Computers Communication devices Others

Expanding
smartphone memories

Expanding data center capacity

Soaring IoT-related demand
(sensors, communication, memories)

Automobiles

2017 2025

AGR: 6.0%

� ICROS™ TAPE: Share of the Global Market for
Surface Protection Tape

Source: International Business Strategies (IBS) Based on internal research

Refrigerated broccoli (7th day at a storage temperature of 10°C)

Other general packaging SPASH™

(After opening)
7th day

(After opening)
7th day

Discoloration: Considerable Discoloration: Slight

52 Mitsui Chemicals Report 2018

Fiscal 2025 Target

Operating income: ¥40.0 billion + New businesses

� Growth Strategies
• In agrochemicals, we will continue working to maintain growth

through the fi ve next generation active ingredients, reinforce
R&D, and strengthen our overseas business base.

• In coatings & engineering materials, we will continue aiming to
steadily spur demand for new products and brands and expand
the scale of each product cluster by accelerating overseas
expansion.

• In functional fi lms and sheets, we will continue aiming to acceler-
ate the overseas expansion of the food packaging materials
business and expanding the business scale of industrial fi lms.

• To accelerate the growth of the food packaging business, we
will continue launching solution businesses aimed at maintaining
the quality of food products.

� Investment Strategies
• In agrochemicals, we will continue aiming to steadily promote

capital investment for the fi ve next generation active ingredients
and further accelerate growth.

• In functional fi lms and sheets, we will continue actively promoting
capital investment for expanding the scale of industrial fi lms and
strengthening the business base of packaging.

The Mitsui Chemicals Group recognizes the pressing need to reduce food loss and waste, ensure food safety, and increase food
production, and reduce environmental impact as a part of its efforts to address a variety of social issues. In addition to placing
particular emphasis on high-growth and high-value-added markets, the Group will work to capture a share of burgeoning demand
overseas, especially in Asia, while further expanding its business. In addition, the Group will endeavor to promote increased
collaboration between business divisions and to develop core products that will provide a platform for further growth.

� Fiscal 2018 Plan
In fi scal 2018, despite risks posed by rising raw materials prices, we expect to secure a stable profi t base thanks to an expansion in sales
amid fi rm domestic demand and wider overseas expansion. Building on sales growth in its lineup of specialty isocyanate products,
high-performance packaging materials, fungicides, and insecticides, the Group will expand its marketing efforts, especially in Asia, and
focus on further sales expansion.

Blue Value™ and Rose Value™ Products in the Food & Packaging Domain

Respond to the food problem Respond to the food problem

Keep-fresh fi lm

SPASH™
Inhibit the wilting and discolor-

ation of fruits and vegetables

thereby contributing to reduction

in the amount of food waste

Insecticide

TREBON™
Contribute to stable crop

production and an increase in

food production

Reduce CO2 Protect resources

Food packaging milky-white fi lm

ECONEIGE™
Deliver a white fi nish by diffusing light

on layers of air created inside fi lms.

Reduce the amount of resin used by

20-30% without the need for white

printing

Reduce CO2

Protect resources

Respond to the food problem

Sealant fi lm

T.U.X™
Saves energy by lowering the heat

seal temperature and reduces resin

usage by improving fi lm strength.

Its excellent sealing performance and impact resistance reduce the

amount of food wasted in food production and distribution processes

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 53

Basic
Materials

Basic Materials
We are committed to building a
framework that will serve as a
cornerstone business while
supporting the Mitsui Chemicals
Group as a whole. To this end, we
will put in place a stable earnings
foundation based on the competi-
tive advantage our domestic
facilities give us and our proven
ability to capture Asian market
share in value-added fi elds.

Tadashi Yoshino
Managing Executive Offi cer,
Business Sector President,
Basic Materials Business Sector

38.9

(FY)
 (Outlook)

2014 2015 2016 2017 2018

565.6
630.8

845.1

(6.5)

38.5
33.0

637.7
710.0

26%

36%

33%

5%

Petrochemical
Feedstocks & Licensing

Polyolefins

Polyurethanes

Basic
Chemicals

75%

11%

11%

Other 1%

Japan

Europe 1%

Americas 1%

China

Asia

Net sales Operating income

Overseas
Sales Ratio

25%

1.0

FY2017

¥637.7 billion

Sales by Product

Sales by Region

Trends in Net Sales and Operating Income
(Billions of yen)

In the Basic Materials Business Sector, Mitsui Chemicals provides materials
across such wide-ranging fi elds as automobiles, housing, consumer elec-
tronics, infrastructure, and food packaging. Every effort is being made to
forge a presence in Asia and to secure stable profi ts by providing distinctive
technologies and high value added products while further reinforcing cost
competitiveness.
 Over the past several years, the Basic Materials Business Sector has
undertaken a major restructuring of its activities, including substantial
cutbacks in production capacity.

Basic Materials Mission

• Infusion of U.S. shale oil- and Chinese
coal chemical-derived production

• Bulk and commodity product price
volatility in Asia

• Infl ux of imported products and
worsening export terms due to the
strong yen

• Surging crude oil prices
• Shrinking domestic demand and

slowing Chinese economic growth
• Shift in the market toward

high-performance packaging
• Rising need for eco-friendly products

Opportunities & Risks

• Domestic production structure based
naphtha cracker facilities located in
two sites (one east, one west)

• Metallocene and other polyolefi n
catalytic technologies

• Robustly cost competitive
polyurethane system business with
a growing global facility network
underpinned by the establishment
of Mitsui Chemicals & SKC
Polyurethanes Inc.

• An expanding lineup of unique,
differentiated products

Strengths

• Expanding value-added fi elds using polyolefi n catalytic technologies
• Accelerating global expansion of new system houses by leveraging synergies

with Mitsui Chemicals & SKC Polyurethanes Inc.
• Establishing a stable earnings structure by business restructuring

Challenges

Market Analysis and Strategic Issues

Business Vision

We are substantially improving our earnings structure though steady
restructuring.
 Moreover, we are working diligently to improve the operational stability
and profi tability of ethylene, a basic raw material for petrochemical products.
Specifi cally, we are expanding sales of EVOLUE™, a core product in our
high-value-added polymer lineup.
 Despite the cloud of uncertainty that continues to hover over petrochem-
icals supply and demand, we adhere strictly to a policy of rationalization,
make every effort to add value to our derivatives lineup, and maintain our
high utilization rate in line with the growing trend toward local production for
local consumption. As a result, we are putting in place a stable earnings
platform that is resilient to changes in the external environment, including
shifts in market conditions and the balance between supply and demand.

38.5 38.9

(0.2)

+0.4

1.9 (1.3)

(Billions of yen)

Terms
of trade

FY2016 Volume FY2017Costs

¥38.9 billion (+¥0.4 billion year on year)
Volume ¥(0.2) billion
• Stable sales of each product

Terms of trade +¥1.9 billion
• Market price, etc.

Costs ¥(1.3) billion
• Scale difference of regular maintenance,

etc.

� Increase/Decrease in Operating Income

54 Mitsui Chemicals Report 2018

Blue Value™ and Rose Value™ Products in the Basic Materials Domain

Harmonize with natureReduce CO2

Exhaust gas (NOx) reduction agent

AdBlue™
Reduce NOx emissions

Contribute to fuel conservation

* AdBlue™ is a trademark of the VDA (Verband der

Automobilindustrie)

Reduce CO2 Protect resources

Seat cushion material

ECONYKOL™
Reduce fossil fuel resource

consumption through use of

bio-based raw materials

Fiscal 2025 Target

Operating income: ¥30.0 billion
The impact of the expansion of facilities for polyethylene and other production derived from shale gas and Chinese coal chemicals is
expected to be felt in Asia from mid-2018. Nevertheless, we will look to build a Basic Materials business that has a strong presence in
the Asian market by reinforcing our cost competitiveness and shifting to high-value-added products.

Topics

Responding to concerns about the import of U.S. shale-derived petrochemical products and other developments in the petrochemicals
market, Mitsui Chemicals worked hard to reinforce the earnings base of its naphtha crackers by drafting and executing profi t enhancement
measures focused mainly on supply chain revisions and strategies for leveraging opportunities and corporate strengths. In addition, we
achieved stable operations, cost reductions, and technological innovation of our works.

1. Operating naphtha crackers at full capacity

 Our capacity utilization rates exceed the national average and

signifi cantly contribute to our stable earnings.

2. Dramatically reducing costs and CO2 emissions

 We realized steep cost reductions through our diligent rationaliza-

tion efforts.

3. Using revolutionary energy-saving technologies

 We possess the world’s most advanced energy-saving technologies.

 We were included in the fi rst round of the Top Ten Energy Effi ciency

Best Practices List compiled by the International Partnership for

Energy Effi ciency Cooperation (IPEEC). The case was titled,

“Large-scale Energy Conservation at the Ethylene Plant by using

LNG Cold Energy.”

The Tireless Efforts at Our Works

80

85

90

95

100

2013 2014 2015 2016 2017

105
(%)

(FY)

National average

Mitsui Chemicals
capacity
utilization rate

83%

89%

98% 99% 100%

� Growth Strategies
• We aim to further increase earnings by expanding our lineup of

highly profi table differentiated products and derivatives.
• We plan to further enhance our competitiveness by establishing

a local production for local consumption system and an optimal
production system for bulk and commodity products.

� Investment Strategy
• We will actively pursue capital investment aimed at further

enhancing our competitiveness.

� Fiscal 2018 Plan
In petrochemicals, operating rates are expected to remain at high levels for naphtha cracker and derivatives facilities on the back of fi rm
domestic demand. With regard to our overseas bases, sales of EVOLUE™ have been sound since the start of commercial operations at
a facility in Singapore in fi scal 2016. Looking ahead, operating rates are anticipated to increase.
 In the basic chemicals and polyurethanes, we expect to post stable earnings. This largely refl ects successful efforts to put in place an
optimal production system and a structure that is resilient to changes in market conditions.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 55

Next Generation
Business

Next
Generation
Business
Creation of Solutions Businesses

at the Boundaries and in the Peripheral Areas of

Targeted Growth Domains

In New Business and Next Generation Business—newly added

to the Group’s 2025 Long-Term Business Plan—we are bringing

to bear our combined knowledge to take on new challenges in

areas with high potential. We have already begun to plant seeds

for the future in expectation of the growth in 10 to 20 years.

iCAST™

iCALM™

Crop cultivation tubing

Speaking of the Next Generation Business, our mission is to create
solutions businesses through open innovation at the boundaries and in
the peripheral areas of the three targeted growth domains. Collaborative
initiatives across different business sectors are being undertaken, among
the conventional business divisions, the New Health Care Business
Development Division, the New Mobility Business Development Division,
the Next Generation Business Development Division, and the Robot
Materials Business Development Division.
 For its part, the mission of the Next Generation Business Development
Division is social implementation of new business models, and to make
it happen, we will “Think Globally, Act Locally.” The division is striving to
create a new business model based on marketing Mitsui Chemicals Group
know-how. Four projects are currently under way in the fi elds of agriculture,
IoT, energy and medical, all of which originated from contacts with start-up
companies, academia and other external entities. Corporate Venture
Capital (CVC) Group in the Next Generation Business Development Division
is promoting the expansion of new businesses through open innovation.

Next Generation Business Mission

Field Trials of the Crop Cultivation System iCAST™

The requirement of agriculture in water scarcity regions is increasing under
global food and water shortages, and therefore irrigation technologies such
as sprinkler or drip system are applied in 25% of the 1.5 billion hectares of
the arable land in the world.
 iCAST™ is a novel crop cultivation system that provides water, nutrients
and the air necessary for plant growth as much as plant wants and when-
ever plant wants. It was confi rmed in the fi eld trials in the United States and
Australia that the crops were harvested at 1.3 to 1.5 time higher yield and
quality with 30 to 50% of water comparing with the conventional methods.

Development of Next Generation Display Materials Using

Piezoelectric Lines

Piezoelectric lines are fl exible and highly sensitive sensors composed of
organic piezoelectric materials that can be cut to any desired length and
then affi xed to a surface. The lines’ incredibly thin (0.4 mm) coaxial
structure allows for unprecedented applications, including installation over
large surface areas and on uneven media, where conventional ceramic
sensors cannot be applied for. The high sensitivity and non-pyroelectric
property (i.e., independency of temperature change) of piezoelectric lines
is suitable for applications like vital sign monitoring and for detecting subtle
warping in substrates. As such lines can be installed in seats or beds to
monitor breathing and pulse, we are exploring applications such as a
monitoring system for seniors in caregiving facilities.
 In October 2017, we received a Semi-Grand Prix designation in the
Connected Industries Category of the CEATEC AWARD 2017.

Agricultural Systems Solutions

IoT Solutions

Protect resources

iCAST™ fi eld trial in Australia

Harmonize with nature

Reduce CO2 Respond to
the food problem

Storage tankrage tan

Coaxial Structure of Piezoelectric Sensor (Enlarged Image)

Semiconductor Piezoelectric material Semiconductor

Pressure

Vibration

Impact

Strain

Tension

Electric charge and voltage

The material generates
voltage for itself

Energy
conversion

Pulse
Breathing

56 Mitsui Chemicals Report 2018

Numerical data
Bacteria is
identified

DNA amplifier
Query to the
MCI database

Rapid
bacteriological
identification
system

Blood sample testing in less than 5 hours*2
HMCI’s*1 enzymes + other reagents

Only a few ccs
are needed

Test kit

Mitsui Chemicals products

*1 Hokkaido Mitsui Chemicals, Inc. *2 Experienced genetic testers using three samples

Diagnostics and Consulting Business for Photovoltaic Power Generation
The business began when an employee with over 10 years of experience in encapsulants saw some solar panels as he was going down
the street one day, found himself questioning whether they really could last for 20 years. One of the greatest strengths in our Diagnostics

is our life time expectation technology of the solar panel based on over 25
years of solar encapsulant manufacturing experience. Moreover, we draw on
our experience in developing and operating the Tahara Solar-Wind™ power
generation facility, a joint venture, for an accurate energy yield analysis.
Specifi cally, it uses data accumulated at the Mobara Branch Factory and the
prototype power plant at the Sodegaura Center while sharing power genera-
tion data with power plants nationwide in cooperation with investment funds.
We are also working with solar power plants that use storage batteries, an
industry that has been on the rise recently. Going forward, the subsidiary will
continue expanding services to Asia, which is experiencing marked growth,
and then on to the rest of the world.

Held a Seminar at SIIDC
In August 2017, Mitsui Chemicals held a seminar on its rapid
identifi cation system for sepsis-causing bacteria at the Singapore
International Infectious Disease Conference (SIIDC). Dr. Hideki
Niimi of Toyama University Hospital gave a technical explanation
of the system and the results of clinical research conducted at the
institution. Dr. Yoji Uejima of Saitama Children’s Medical Center
went over the results of clinical research using the system to
diagnose severe infections of infants. The system provoked great
interest among the participants and overseas medical professionals
as evidenced by the exclamations and other reactions seen during
the presentations.

Rapid Identifi cation System for Sepsis-Causing Bacteria
Sepsis is a bacterial infection with a high mortality rate. Every year
20 to 30 million people around the world develop sepsis, which
kills about 10 million. Even a slight acceleration in identifying
sepsis-causing bacteria would signifi cantly increase the survival
rate. Addressing this issue, the Mitsui Chemicals Group and
Toyama University jointly developed a world-fi rst groundbreaking
system that is able to identify the bacteria causing sepsis within
about fi ve hours of taking a blood sample—a process that currently
takes around two to three days. We aim to fi le a new drug applica-
tion in Japan in 2019 while conducting trials with multiple medical
institutions and moving ahead with an overseas rollout.

Operating income: ¥25.0 billion

Energy Solutions

Medical Solutions

Topics
Alliance with Leave a Nest Co., Ltd. Alliance with Microwave Chemical Co., Ltd.

The Company has partnered with the technological venture accelerator
Leave a Nest Co., Ltd. and venture capitalists to promote open innovation
with startups tackling social challenges. Through direct interaction with a
number of startups both in Japan and overseas and by leveraging our
resources, including materials, know-how, analytical technologies,
production facilities, and sales
networks, we are accelerating
social implementation through
joint development and corporate
venture capital (CVC).

Microwave Chemical Co., Ltd. is a start-up company founded
by Osaka University. It focuses on developing highly effi cient
processes and high-performance products using microwave
technology—the same kind
used in microwave ovens.
Mitsui Chemicals has
partnered with this company
in an effort to create new
business and jointly develop
new chemical processes.

Fiscal 2025 Target

End of Operation

Resale, etc.

OperationInspection

Construction

Planning

Technical Due
Diligence of the

Planning

Acceptance Check
of the PV Plant

Technical Due
Diligence of
PV Modules

Data Analysis
of Actual Yields

Technical
Assessment of

Asset Value

PV plant

Reduce CO2

(Includes new businesses
in other targeted business domains)

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 57

Topics
Participating in the Chemicals Industry’s Open Platform
The Materials Open Platform (MOP) for Chemistry is a framework for open
innovation established around the National Institute for Materials Science
(NIMS). Taking advantage of the ongoing stream of new and rapidly develop-
ing AI and IoT technologies now emerging, we will work with Mitsubishi
Chemical Corporation, Sumitomo Chemical Company, Ltd., and Asahi Kasei

Corporation to acquire the data analysis
methods needed to support the further
advancement of polymer materials
within an all-Japan framework.

Establishing the Mobility Development Center to
Create Appealing Products
We established the Mobility Development Center as the
fi rst step toward our transformation from providing
materials to providing solutions. The slogan of the
center is “Creating Appealing Products.” At the center,
we aim not only to provide the materials that match the
components and parts customers need but to furnish
customers with total solutions that encompass design,
analysis, and evaluation. We are continuing to acquire
and develop technologies and human resources within
and without the Mitsui Chemicals Group for the center.

R&D Strategies

Creating and fusing materials chemistry
and information science

Design technology
Acquiring a new common language
Open innovation

Beyond working to further develop and increase the sophistication of our technologies, we will strategically enhance the
technological platforms, including evaluation technologies and design methods, needed to provide solutions.

Rapid prototyping

As part of boosting our proposal capabilities for a diverse array of customers, we will enhance systems geared toward
the rapid production and proposal of prototypes.

To begin this process, we newly established the Mobility Development Center in April 2017. We will propose solutions to
customers focusing on the mobility fi eld through the design and processing evaluation of component parts.

Intelligence function enhancement
We will enhance the intelligence functions that enable us to integrate, analyze, and interpret information from both inside

and outside the Company in order to quickly identify signs of changes in new markets, leading to new business creation.

Information dissemination capability
enhancement

We will strengthen the external appeal of the Company’s material and technological capabilities and promote the
wide-ranging dissemination of information to customers in untapped fi elds and new customers in target fi elds.
We aim to be the company that customers in a wide array of fi elds turn to fi rst.

Concurrent management of technology
and HR

We aim to develop creative researchers with far-reaching knowledge and strong technical skills as well as high-level
communication skills that will enable them to identify latent customer needs.

Basic Policy

Committed to contributing to society, the Mitsui Chemicals Group works to provide solutions to a variety of social issues in such areas as
the global environment, natural resources, energy, and food. These solutions are backed by material and product innovation spearheaded
by the Group’s R&D Division. At the same time, the Group strives to ensure its own sustainable development.

Communication

Finding out customer
needs and desires
as soon as possible

Acquiring a new common language

Strengthening intelligence function

Strengthening information sharing

Open innovation

Concurrent management of technology
and human resources

Providing additional
new value to customers

Appealing to customers
by incorporating

their sensitivities into
materials and systems

Design
Creating and fusing materials

chemistry and information science

Design technology

Rapid prototyping

Quickly Find Solutions to Diversifying Customer Needs

R&D Strategies Looking toward 2025

Specifi c Measures to Strengthen Cornerstone Technologies

In the R&D Division, we will expand ways to pursue customer-driven innovation to achieve growth in targeted business domains and create
new businesses and products. The 2025 Long-Term Business Plan will expand resource allocations and double the Company’s R&D
expenses to ¥70 billion in fi scal 2025 compared with fi scal 2016.

58 Mitsui Chemicals Report 2018

Mitsui Chemicals was selected as one of the 2017 Top 100 Global Innovators by Clarivate

Analytics, which is a global data services company. We garnered praise for the intellectual

property efforts we are undertaking in Japan and overseas. Clarivate Analytics analyzed

intellectual property and patent trends using its name brand patent data to select the world’s

most innovative companies and organizations.

Selected as One of the 2017 Top 100 Global Innovators

Intellectual Property Strategies

Basic Policy

The Mitsui Chemicals Group regards intellectual property as a wide range of intangible assets that contribute to its business, including a
host of rights under contract and trade secrets, as well as intellectual property rights like patents, confi dential know-how, utility models,
designs, brands (trademarks), and copyrights. The Group understands the importance of strategically leveraging an optimal mix of intel-
lectual property.
 Under the 2025 Long-Term Business Plan, the Company will reassess its policy (patent application strategy) for acquiring and utilizing
intellectual property that gives it an edge over the competition. Through tight-knit cooperation among business divisions, R&D divisions,
production/technology divisions and other concerned departments, the Mitsui Chemicals Group aims to maximize the business opportu-
nities afforded by intellectual property while minimizing any associated business risk.

Strengthening the Intellectual Property Platform <IP consulting>

Intellectual Property Strategy Framework

Invention
promotion / excavation

Design
Product characteristics, life cycle

Reinforcing personnel
training program

Hiring personnel with skills
in areas beyond chemicals

Focusing on strategies
(promoting outsourcing)

Expanding key intellectual
property onsite, including at works

Construction
Integration of intellectual property rights

Strategic application

Intellectual property rights clearance / contract management

Intellectual property information surveys / analysis & utilization (via AI tools)

Evolving Intellectual Property Portfolio <Patent Application Strategy>

Topics
Opening the MOLp Café for a Limited-Time Only
The Mitsui Chemicals Material Oriented Laboratory (MOLp™) is an
open laboratory project by the Mitsui Chemicals Group which aims to
discover the hidden enchantment and functional value of materials by
making full use of multiple senses. MOLp™ invites collaboration to
share our innovative ideas and solutions. For fi ve days (March 7 to
March 11, 2018), MOLp™ opened the MOLp Café, “CONCEPT of
MIXOLOGY,” as its fi rst stand-alone exhibit. The MOLp Café elevated
to art the concept of experiencing the novel appeal of materials in the
form of everyday objects. These objects were put on display with
some produced for sale and could be held in visitors’ hands for
a direct experience. Over the fi ve days of the event, the cafe
recorded a total of 1,200 visitors, who experienced the appeal of
materials in various forms. MOLp™ will continue to blaze a trail for
the future of materials through communication with society.

Lp) is an LLp™) is an

Intellectual Property https://www.mitsuichem.com/en/techno/ip/index.htm

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 59

Human Resources: Moving Forward

Basic Strategies

In the 2025 Long-Term Business Plan (LTBP), the Group set out three basic strategies: (1) pursue innovation, (2) accelerate global expan-
sion, and (3) strengthen the competitiveness of existing businesses. In implementing these strategies, human resources strategy and
human resources management will play a critical role in the success of LTBP implementation.
 Mitsui Chemicals Group will continue working towards improving corporate value and achieve its LTBP targets through comprehensive
talent acquisition management, people development, placement, and utilization of human resources.

Key talentManagement candidates

Committee members
President, Responsible officers

Committee members
Heads of each division

Employee Development
Committees by Division

Employee Development
Committee

Reports presented at Board of Directors’ Meetings

Key Talent Management System

Selection

Reports on selection/training status,
succession plan for each important position, etc.

The selection of key talents and management candidates,
the approval of training plans and the confirmation of their results
are conducted at each Employee Development Committee meeting.

1 While Mitsui Chemicals Group continue its effort in realizing LTBP, the

effort in talent management for attracting, retaining, developing and

deploying talents also running in parallel to support the businesses

Aside from the traditional annual recruitment intake of fresh graduates from the tertiary
educational institutions, the Group ramped up its efforts to hire mid-career experienced
professionals. In fi scal 2017, we hired 92 experienced professionals and 77 new gradu-
ates. Around half of the experienced hires were to fi ll positions in R&D and process engi-
neering. This is a concerted effort to further strengthen our competitiveness and
development capabilities geared toward future growth.
 In addition, we are also professionals with expertise in the areas that we are focusing
on, with the aim to develop businesses and make offers that are more aligned with customer needs, and at the same time, incorporating
and enhancing the Company's internal knowledge.
 Going forward, we will continue to create new values by actively recruiting professionals and talents with new knowledge and ideas that
are not currently in the Company, enabling us to approach challenges from a variety of perspectives.

2 Recruiting and developing Future Leaders

The Group is faced with the urgent need to ensure continuous supply and readiness of future leaders. As the business growing, the number
of affi liates networks also expanded, it is important to ensure there are suffi cient capable leaders readily available for the assignment. The
Group has started the Key Talent Management (KTM) system (detail following) from fi scal 2016.
 Going forward, we will further enhance the KTM system to enlarge the pool of talents and continue groom talents and professionals who
can support the growth of the Group.

3 Global HR Management in Line with Accelerating Global Business

Since the founding of Mitsui Chemicals in 1997, the Group’s overseas affi liates have grown to 106, the ratio of its employees working
overseas has increased to 43%, and the ratio of overseas sales has expanded to 44%. With the progression of globalization, the estab-
lishment of a seamless global system has become a major challenge in the fi eld of HR management. That would include system integra-
tion for overseas bases arising from post-merger integration (PMI) for cross-border M&A.

Key Issues

New/Experienced Hires

New hires Experienced hires

(FY)
(Outlook)

0%

50%

100%

20182015 2016 2017

Key Talent Management Progress
in Fiscal 2017
100 critical positions were selected
and reviewed on the individual devel-
opment plans. This is to ensure the
right amount of developmental train-
ings are put in place for the future
executive candidates, including
affi liates’ employees.

Specifi c Plans Moving Forward
(1) Hold follow-up discussions regarding their individual development plans (i.e., placement, training) with

future executives selected from division managers and group leaders at Mitsui Chemicals, Inc. and its
affi liates, as well as separate discussions with newly selected individuals.

(2) Continually review the individual development plans of key talents selected from team leaders at Mitsui
Chemicals (and equivalent positions at affi liates).

(3) Following 2017 efforts, continue to formulate succession plans for the 100 critical positions.
(4) Strengthen the assessments of future executives.

1 Key Talents and Management Candidates
 : Those among the Group’s worldwide human

resources who consistently demonstrate high levels of performance,
competence (qualifi cation requirements), potential, and enthusiasm

 : Those among the key talents who
have the potential to become future managers

2 Talent Development Committees Established
 The committees select key talents and future executives, approve

the training programs, and confi rm the results of said programs.
The committees discuss their employees’ potential assignments
and necessary training from fi ve perspectives: Bird’s eye view,
business restructuring, new business development, Company-wide
projects, and overseas subsidiary operations. They then decide on
the direction of the individual development plans.

Key talents

Management candidates

60 Mitsui Chemicals Report 2018

Phase Phase

Accelerated toward global management

Appointed a
Global Specialist
(1 person)

Appointed a Global HR
Group in the HR Division
(4 persons)

Moving to a permanent
global HR organization

Reorganized the global HR organization
Established the virtual multinational organization
(HRDAC) that includes Regional HQ HR
(14 persons)

2010 2011 20132012 20151986- 2014 2016 2017 2018 2019

12,868 12,846 14,271 14,363 13,447 13,423 17,277Number of
employees

Phase 4Phase 321

Established first U.S. production base
Accelerated toward a global company

Acquired ACOMON Heraeus Holding GmbH
Acquired dental materials business

Acquired ARRK CORPORATION

HRDAC Chairman

HRDAC Lead Office

Shingo Ono
 (Leader)

Takumi Tsuji
(Sub-Leader)

Wendy Soh� Andrea von Popowski Ryoko Small�

MCAP Kulzer MCA

Advisors

Yoshinori Andou

TFT-1 Global HR Marketing TFT-2 People Development TFT-3 HR Analytics

Global TFT

Leader

Core
TFT Members

Extended
Members

Global HR Development

Advisory Committee

(HRDAC)

Mitsui Chemicals Asia Pacific, Ltd. (MCAP) has started its shared 
services model since 2006 for its affiliates in Singapore covering
HR, Finance & Accounting, IT and Legal & risk compliance. These 
four functional services are grouped under MCAP Corporate
Service Center. In recent years, HR, IT & Legal & risk compliance 
has extended its services to support affiliates in Asia Pacific region.
  MCAP HR has been actively involved with Mitsui Chemicals HR in 
spearheading several global HR projects. Some of the MCAP HR 
staff are the HRDAC Task force leaders or members. The virtual 
HRDAC structure has been a very practical, efficient and instrumental 
to allow Mitsui Chemicals HR to tap on overseas HR capability from 
Singapore, Germany, China and US in driving global HRM initiatives. 
  To achieve the HRDAC key targets, Task Force Team (TFT) 
were formed to work on the challenges. We took a wide range of
measures, including implementing the Global Leadership Program

(GLP) in partnership with an acclaimed German 
academic institution (Mannheim Business 
School), establishing a KTM program, and introducing global job 
assessments. In recent years, because of the efforts of HRDAC, 
much synergy between the HR divisions from various countries 
has been observed. The diverse One Team operations (which 
transcend nationalities and represent one of our core values) have 
been gaining momentum.
 Going forward, we will continue with various enhancement proj-
ects and shape the current virtual organization into a full-fledged
global organization, in line with the increasing speed of business
globalization.

From Asia Pacific to the World
Wendy Soh

Director,
Business Excellence Center 

Mitsui Chemicals Asia Pacific, Ltd.

With more than 17,000 people to organize, the Group is facing urgent needs in enhancing HR manage-
ment around the globe as business areas continue to expand. The Key Talent Management system will be 
the center of this. It was launched to intentionally and strategically develop and acquire talents who can
strategically and efficiently lead global business and people, and can develop the business in line with the
unique characteristics of each region. We will take on the aforementioned
challenges by tapping into the various capabilities of diverse talents to help
achieve more accomplishments that will shape the future.

Looking to the Future

Yoshinori Andou
Executive Officer, General Manager, 

Human Resources Division

The Virtual Global HR Organization

The HR Development Advisory Committee 
(HRDAC) is a virtual global HR organization 
comprising members from the Tokyo Head
Office, Regional Head Quarters, and compa-
nies specified by the Head Office. The com-
mittee promotes global HR measures virtually 
and has official management rules, meetings,
and a budget.

Group Globalization and Global HR Transition

HR Challenges

•  Establish a unified HR tools and policy to universally implement KTM across each site around the world and overcome regional differ-
ences. This entails a universal approach across each global base in terms of skills and knowledge competencies, HR record databases, 
job levels, employee global mobility, affiliates’ executive compensation and benefits guidelines, and other aspects.

•  Build a holistic communication network or platform that enables all our employees from every country to connect globally beyond their 
region or nation.

• Secure outstanding pool of talents with a range of different backgrounds who can work effectively on a global stage.

HRDAC Key Targets
1. Key Talent Management
2. Localization
3. HR Business Partner
4. HR Governance, Reporting Line
5. Global Employee Engagement Survey
6. Global HR Analytics (KPI)

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 61

Board of Directors, Board of Corporate Auditors and Executive Offi cers (As of June 26, 2018)

Member of the Board,
Senior Managing Executive Offi cer

Takayoshi Shimogori
Apr. 1985 Joined the Company
Apr. 2014 Executive Offi cer of the Company, General

Manager, Performance Compound Div., Functional
Polymeric Materials Business Sector

Apr. 2015 Executive Offi cer of the Company, Business Sector
President, Functional Polymeric Materials
Business Sector

Apr. 2016 Managing Executive Offi cer of the Company
Business Sector President, Mobility Business Sector

Apr. 2017 Managing Executive Offi cer of the Company
Business Sector President, Food & Packaging
Business Sector, and Business Sector President,
Mobility Business Sector

Jun. 2017 Member of the Board, Managing Executive Offi cer
of the Company, Business Sector President,
Food & Packaging Business Sector, and Business
Sector President, Mobility Business Sector

Mar. 2018 Chairman of ARRK CORPORATION (to present)
Apr. 2018 Member of the Board, Senior Managing Executive

Offi cer of the Company, Business Sector President,
Food & Packaging Business Sector (to present)

*1 The number of meetings held since Mr. Shimogori’s appointment.

Representative Director, Member of the Board,
Executive Vice President

Masaharu Kubo
Apr. 1980 Joined the Company
Apr. 2010 Executive Offi cer of the Company

General Manager, Corporate Administration Div.
Apr. 2013 Managing Executive Offi cer of the Company
Jun. 2013 Member of the Board, Managing Executive

Offi cer of the Company
Apr. 2014 Member of the Board, Senior Managing

Executive Offi cer of the Company
Apr. 2016 Representative Director, Member of the Board,

Senior Managing Executive Offi cer of the
Company

Apr. 2017 Representative Director, Member of the Board,
Executive Vice President of the Company
(to present)

Representative Director, Member of the Board,
Senior Managing Executive Offi cer

Hideki Matsuo
Apr. 1982 Joined Mitsui Toatsu Chemicals, Inc.
Apr. 2013 Executive Offi cer of the Company

Center Executive, Production & Technology
Center

Apr. 2014 Managing Executive Offi cer of the Company
Center Executive, Production & Technology
Center

Jun. 2016 Member of the Board, Managing Executive
Offi cer of the Company, Center Executive,
Production & Technology Center

Apr. 2017 Member of the Board, Senior Managing
Executive Offi cer of the Company, Center
Executive, Production & Technology Center

Apr. 2018 Representative Director, Member of the Board,
Senior Managing Executive Offi cer of the
Company (to present)

Independent Outside Directors

Board of Directors

Executive Offi cers

President & CEO Tsutomu Tannowa Overall corporate and group management

Executive Vice
President

Masaharu Kubo Executive Advisor (CFO)
Responsibilities: Corporate Administration & Legal Div.
Finance & Accounting Div., Corporate Communications Div.,
Corporate Sustainability Committee, Risk Compliance Committee

Senior Managing
Executive Offi cer

Hideki Matsuo Executive Advisor (CTO)
Responsibilities: R&D Center, Production & Technology Center,
Fabricated Products Business Coordination Div. and
Intellectual Property Div.

Senior Managing
Executive Offi cer

Takayoshi Shimogori Business Sector President, Food & Packaging Business Sector
Responsibilities: Mobility Business Sector,
New Mobility Business Development Div. and
Robot Materials Business Development Div.
Director, Chairman of ARRK CORPORATION

Managing Executive
Offi cer

Osamu Hashimoto Business Sector President, Health Care Business Sector
Responsibilities: New Health Care Business Development Div. and
H-Project Div.

Managing Executive
Offi cer

Shinji Ogawa Responsibilities: RC & Quality Assurance Div.
Purchasing Div., Logistics Div.
Information System Div. and Responsible Care Committee

Managing Executive
Offi cer

Shin Fukuda Center Executive, R&D Center
Responsibilities: Next Generation Business Development Div.

Managing Executive
Offi cer

Koichiro Sato Business Sector President, Mobility Business Sector
Responsibilities: Nagoya Branch

Managing Executive
Offi cer

Hiroshi Tsunashima Center Executive, Production & Technology Center
Responsibilities: Works

Managing Executive
Offi cer

Tadashi Yoshino Business Sector President, Basic Materials Business Sector
Responsibilities: Osaka Branch and Fukuoka Branch

Member of the Board, Managing Executive Offi cer

Osamu Hashimoto
Apr. 1987 Joined the Company
Apr. 2012 General Manager, Planning and

Administration Div., Functional Chemicals
Business Sector

Apr. 2014 Senior Director, Planning and Administration
Div., Functional Chemicals Business Sector

Oct. 2014 Senior Director, General Manager,
Corporate Planning Div.

Apr. 2015 Executive Offi cer of the Company
General Manager, Corporate Planning Div.

Apr. 2017 Managing Executive Offi cer of the Company
Business Sector President, Health Care
Business Sector, and General Manager,
New Health Care Business Development Div.

Sep. 2017 Managing Executive Offi cer of the Company
Business Sector President, Health Care
Business Sector

Jun. 2018 Member of the Board, Managing Executive
Offi cer of the Company, Business Sector
President, Health Care Business Sector
(to present)

Member of the Board, Outside Director

Hiromi Tokuda
Apr. 1971 Joined Nippondenso Co., Ltd.

(currently DENSO CORPORATION)
Jun. 2000 Director of DENSO CORPORATION
Jun. 2004 Managing Offi cer of DENSO CORPORATION
Jun. 2006 Senior Managing Director of DENSO

CORPORATION
Jun. 2008 Executive Vice President of DENSO

CORPORATION
Jun. 2011 President and CEO, Representative Director

of Nippon Soken, Inc. (currently SOKEN,Inc)
Jun. 2014 Advisor, Senior Technical Executive of

DENSO CORPORATION
Jun. 2016 Member of the Board of the Company

(to present)
Jul. 2016 Advisor of DENSO CORPORATION

Member of the Board, Outside Director

Yukiko Kuroda
Apr. 1986 Joined Sony Corporation
Jan. 1991 Representative Director of People Focus

Consulting
Jun. 2010 Outside Audit & Supervisory Board Member of

Astellas Pharma Inc.
Mar. 2011 Outside Director of CAC Corporation

(currently CAC Holdings Corporation)
(to present)

Apr. 2012 Managing Director and Founder of People
Focus Consulting (to present)

Jun. 2013 Outside Director of Marubeni Corporation
Jun. 2015 Member of the Board of the Company

(to present)
Jun. 2018 Outside Director of Seven Bank, Ltd.

(to present)
Outside Director of Terumo Corporation
(to present)

Member of the Board, Outside Director

Hajime Bada
Apr. 1973 Joined Kawasaki Steel Corporation

(currently JFE Steel Corporation)
Jun. 2000 Director of Kawasaki Steel Corporation
Apr. 2003 Senior Vice President of JFE Steel Corporation
Apr. 2005 Representative Director, President and

CEO of JFE Steel Corporation
May 2006 Chairman of The Japan Iron and

Steel Federation
Apr. 2010 Representative Director, President and

CEO of JFE Holdings, Inc.
Apr. 2015 Director of JFE Holdings, Inc.
Jun. 2015 Advisor of JFE Holdings, Inc. (to present)
Jun. 2016 Member of the Board of the Company

(to present)
 Outside Corporate Auditor of ASAGAMI

CORPORATION (to present)
Jun. 2018 Outside Corporate Auditor of NSK Ltd.

(to present)

Board of Directors
Attended/Meetings
Held

9/10

Board of Directors
Attended/Meetings
Held

9/10

Board of Directors
Attended/Meetings
Held

10/10

Board of Directors
Attended/Meetings
Held

10/10

Board of Directors
Attended/Meetings
Held

10/10

Board of Directors
Attended/Meetings
Held

8/8*1

Board of Directors
Attended/Meetings
Held

10/10

Newly appointed

Representative Director, Member of the Board,
President & CEO

Tsutomu Tannowa
Apr. 1976 Joined Mitsui Toatsu Chemicals, Inc.
Apr. 2007 Executive Offi cer of the Company

General Manager, Human Resources &
Employee Relations Div.

Apr. 2010 Managing Executive Offi cer of the Company
Business Sector President, Basic Chemicals
Business Sector

Jun. 2012 Member of the Board, Managing Executive
Offi cer of the Company

Apr. 2013 Member of the Board, Senior Managing
Executive Offi cer of the Company

Apr. 2014 Representative Director, Member of the Board,
President & CEO of the Company (to present)

Major Activities
She primarily speaks about sound and effi cient corporate
management from the point of view of one concerned
with the validity of business execution and corporate
social responsibility based on her extensive experience
as a corporate manager and as an outside offi cer and
consultant at other companies.

Major Activities
He primarily speaks about sound and effi cient corporate
management from the point of view of one concerned
with the validity of business execution and the intrinsic
nature of the Mitsui Chemicals Group based on his
extensive experience as a corporate manager and
president of an industry organization.

Major Activities
He primarily speaks about sound and effi cient corporate
management from the point of view of one concerned
with the validity of business execution strategy based on
his extensive experience related to the Mobility domain,
which is a main focus of the Company.

62 Mitsui Chemicals Report 2018

Outside Corporate Auditor

Shozo Tokuda
Nov. 1981 Joined Asahi Accounting Company (currently KPMG AZSA LLC)
Aug. 1985 Registered as a certifi ed public accountant
Jul. 2002 Representative Partner of Asahi & Co. (currently KPMG AZSA LLC)
Jun. 2006 Board Member of KPMG AZSA & Co.

(currently KPMG AZSA LLC)
Jun. 2010 Senior Board Member of KPMG AZSA & Co.

(currently KPMG AZSA LLC)
Jul. 2015 Senior Partner of KPMG AZSA LLC
Jun. 2017 Outside Corporate Auditor of ITOCHU ENEX CO., LTD.

(to present)
Jun. 2017 Corporate Auditor of the Company (to present)

Outside Corporate Auditor

Katsuyoshi Shinbo
Apr. 1984 Registered as an attorney
Nov. 1999 Attorney at Shinbo Law Offi ce

(currently Shinbo & Partners) (to present)
Jun. 2015 Outside Corporate Auditor of Sumitomo Mitsui Banking

Corporation
Jun. 2017 Corporate Auditor of the Company (to present)

Outside Corporate Auditor of Sumitomo Mitsui Financial
Group, Inc. (to present)

Corporate Auditor

Akio Ayukawa
Apr. 1975 Joined the Company
Jun. 2011 Executive Offi cer of the Company

Business Sector President, Petrochemicals Business Sector
Jun. 2012 Managing Executive Offi cer of the Company

Business Sector President, Petrochemicals Business Sector
Apr. 2014 Managing Executive Offi cer of the Company
Jun. 2014 Member of the Board,

Managing Executive Offi cer of the Company
Apr. 2015 Member of the Board,

Senior Managing Executive Offi cer of the Company
Apr. 2016 Member of the Board of the Company
Jun. 2016 Corporate Auditor of the Company (to present)

Outside Corporate Auditor

Hiroki Nishio
Apr. 1974 Joined the Mitsui Bank, Limited
Apr. 2007 Senior Managing Director of Sumitomo Mitsui Banking

Corporation
Jun. 2008 Representative Director and Senior Managing Director of

Sumitomo Mitsui Financial Group, Inc.
Jun. 2009 Corporate Auditor of Sumitomo Mitsui Financial Group, Inc.

Corporate Auditor of Sumitomo Mitsui Banking Corporation
Jun. 2011 Representative Director and President of Muromachi Co., Ltd.

Representative Director and President of Muromachi Building
Co., Ltd.

Jun. 2014 Outside Director of SANKI ENGINEERING CO., LTD. (to present)
Jun. 2015 Corporate Auditor of the Company (to present)
Jun. 2016 Special Advisor of Muromachi Co., Ltd. (to present)

Corporate Auditor

Shigeru Isayama
Apr. 1980 Joined the Company
Apr. 2007 Executive Offi cer of the Company, General Manager,

Information & Electronics Materials Div.,
Performance Materials Business Sector

Apr. 2009 Executive Offi cer of the Company, General Manager,
Business Planning & Development Div.,
Performance Materials Business Sector

Jun. 2009 Member of the Board of the Company, Business Sector Vice
President, Performance Materials Business Sector, and
General Manager, Business Planning & Development Div.,
Performance Materials Business Sector

Jun. 2011 Assistant to the President of the Company
Representative in the Americas, and General Manager,
Mitsui Chemicals America, Inc.

Apr. 2013 Managing Executive Offi cer of the Company
Jun. 2013 Member of the Board, Managing Executive Offi cer of the

Company
Apr. 2016 Representative Director, Member of the Board,

Senior Managing Executive Offi cer of the Company
Apr. 2018 Member of the Board of the Company
Jun. 2018 Corporate Auditor of the Company (to present)

Board of Corporate Auditors

Executive Offi cer Yasunori Nishiyama Representative in the Americas
President, Mitsui Chemicals America
President, Whole You

Executive Offi cer Akira Misawa CEO & Chairman, Kulzer

Executive Offi cer Keishi Susowake General Manager, Omuta Works

Executive Offi cer Satoshi Ozawa President, Mitsui Chemicals Agro

Executive Offi cer Yoshinori Andou General Manager, Human Resources Div.
Responsibilities: Mitsui Chemicals Asia Pacifi c,
Mitsui Chemicals China, Mitsui Chemicals America,
Mitsui Chemicals Europe, and Affi liates Coordination Div.

Executive Offi cer Akio Hirahara General Manager, Corporate Planning Div.

Executive Offi cer Ichiro Kondo General Manager, Ichihara Works

Executive Offi cer Yasuhiro Hosomi General Manager, Iwakuni-Ohtake Works

Executive Offi cer Takehiko Takagi General Manager, Osaka Works

Executive Offi cer Akihiro Tachibana Business Sector Vice President, Health Care Business Sector
and General Manager, Nonwovens Div.
Health Care Business Sector

Executive Offi cer Hajime Nakajima General Manager, Finance & Accounting Div.

Executive Offi cer Hiroshi Nishio General Manager, Internal Control Div.

Executive Offi cer Naoshi Hamada President, Prime Polymer

Executive Offi cer Koichi Yanase Business Sector Vice President, Mobility Business Sector and
General Manager, Planning & Coordination Div.,
Mobility Business Sector

Executive Offi cer Shingo Shibata Co-CEO, Mitsui Chemicals & SKC Polyurethanes (Korea) and
President, Mitsui Chemicals & SKC Polyurethanes (Japan)

Executive Offi cer Atsushi Komoriya Director, Executive Vice President of ARRK CORPORATION

Executive Offi cer Fumio Yoshizumi Business Sector Vice President, Basic Materials Business Sector

Independent Outside Corporate Auditors
Board of Directors
Attended/Meetings
Held

9/10

Board of Auditors
Attended/Meetings
Held

14/14

Board of Directors
Attended/Meetings
Held

7/8*2

Board of Auditors
Attended/Meetings
Held

10/11*2

Board of Directors
Attended/Meetings
Held

8/8*3

Board of Auditors
Attended/Meetings
Held

11/11*3

Board of Directors
Attended/Meetings
Held

10/10

Board of Auditors
Attended/Meetings
Held

14/14 Newly appointed

Major Activities
He has been involved in the management of fi nancial institutions as well
as private sector companies for many years and has experience serving as
an outside offi cer of other companies. Based on his all-round knowledge
and experience in management, he advocates sound and effi cient
corporate management with a view to ensuring that the Company’s
business is executed in an appropriate manner as well as improving the
profi tability and stability of the business.

Major Activities
He speaks about sound and effi cient corporate management from
the perspective of one concerned with ensuring that the execution
of the Company’s business is appropriate based on his specialist
knowledge and extensive experience not only as a lawyer but also
as an outside offi cer of other companies.
*2 The number of meetings held since Mr. Shinbo’s appointment.

Major Activities
He has a wealth of experience serving as a certifi ed public accountant as well as
an auditor for other companies; hence, he speaks about sound and effi cient
corporate management from the perspective of one concerned with ensuring that
the execution of the Company’s business is appropriate based on his extensive,
all-round knowledge and experience in management.
*3 The number of meetings held since Mr. Tokuda’s appointment.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 63

Corporate Governance

The Mitsui Chemicals Group is constantly engaged in business activities to realize its Corporate Vision, which consists of its Corporate
Mission and Corporate Target. We recognize that efforts to achieve effective corporate governance as part of that process will allow us to:
1 maintain and develop trust with Mitsui Chemicals’ shareholders and all other diverse stakeholders of the Group, and
2 create a framework that can execute transparent, fair, timely, and decisive decision making, through which the Group can achieve
sustainable growth and increased corporate value over the medium to long term.

The Company holds the enhancement of corporate governance to be one of the key management issues enabling it to fulfi ll its corporate
social responsibility and maintain the trust of its stakeholders.

Conducting Training for Corporate Ethics and Corporate Governance
As the Group steps up its global management, it is facing the pressing
challenges of establishing and unifying corporate ethics throughout the Group
and enhancing governance.
 In one of its latest efforts, the Group has introduced governance training at
Mitsui Chemicals India, Pvt. Ltd. focused on communicating corporate ethics
concepts to ensure each workplace can practice them.
 Looking ahead, we plan to roll out this training program in every country in
a timely manner.

Corporate Governance Reforms

Basic view

We have continuously instituted reforms since the founding of the Mitsui Chemicals with the aim of raising the effectiveness of our corpo-
rate governance to an even higher level.

* In order to respond to societal demands and further enhance its efforts with regard to ESG, in June 2018 the Company reorganized the CSR Committee into the Corporate
Sustainability Committee.

1997 2000 2005 2010 2017 2018

Corporate Mission

Business Execution
and Oversight of

Management

Number of Directors

Number of Outside
Directors

Number of Outside
Corporate Auditors

Executive Offi cer
Appointments

Executive
Compensation

Related
committees

3

Approximately 30-40 Approximately 15 Approximately 10

Appointed female directors

1-2 Increased to 2-3

2005 Established Executive Compensation Advisory Committee

1997 Formulated Corporate Mission

2003 Introduced an Executive Offi cer System

1997 Established Responsible Care Committee

2017 Introduced a Restricted Stock
Compensation Plan

 (incentives for sustainable improvement of
corporate value)

2017 Established an Human Resource
Advisory Committee

 (ensuring transparency in offi cer appointments)

2007 Established Risk & Compliance Committee2001 Risk Control Committee

2005 Established CSR Committee
2018 Established a Corporate

Sustainability Committee*

2 Increased to 3

Corporate Governance https://www.mitsuichem.com/en/corporate/governance.htm

Corporate Governance Guidelines https://www.mitsuichem.com/pdf/en/corporate/governance/governance_guide_e.pdf

64 Mitsui Chemicals Report 2018

General Meeting of Shareholders
Make important decisions as the supreme
decision-making body.

Board of Directors
The Board of Directors decides, reports, and delib-
erates on business strategies, business plans, and
all other important matters related to management
in addition to overseeing the execution of business.

Board of Corporate Auditors
Corporate auditors conduct audits on such matters
as the directors’ performance of duties in accor-
dance with audit policies and plans established by
the Board of Corporate Auditors.

Human Resource Advisory Committee
To ensure the transparency and the validity
of executive offi cer appointments, this
committee reviews and reports on executive
offi cer candidates to the Board of Directors.

Executive Compensation Advisory
Committee
To ensure the transparency of performance
evaluations and the validity of the compen-
sation levels, this committee reviews and
reports on executive compensation to the
Board of Directors.

Management Committee
This committee reviews items that need to
be discussed in advance of being put on the
agenda of Board of Directors meetings and
deliberates on important matters related to
business execution.

Company-wide Strategy Conference
This committee deliberates on strategy from
a Company-wide perspective related to
management and operational issues.

Corporate Governance Framework

Auditing
Supervision/
Instruction

General Meeting of Shareholders

Subsidiaries and Affi liates

Board of Corporate Auditors
Total 5 members

Appointment/Dismissal Appointment/Dismissal

Appointment/Dismissal
Supervision

Appointment/
Dismissal

Auditing

Auditing

Account Auditing

Auditing

Account
Auditing

Surveillance/
Instruction

Surveillance/
Instruction

Internal
Control Division

Accounting Auditors

Company-wide
Strategy Conference

Business Sectors, Corporate Divisions,
R&D Center, Works and Others

HR Advisory Committee
(Composed of the president

and outside directors)

Executive Compensation
Advisory Committee

(Composed of representative
directors, outside directors,

and outside corporate auditors)

Board of Directors
Total 8 members

President & CEO

Management Committee

10
times

14
times

2
times

1
time

22
times

23
times

(Including 3 outside auditors)(Including 3 outside directors)

� : Number of meetings held in fi scal 2017

Responsible
Care Committee

Risk &
Compliance
Committee

Corporate Sustainability
Committee

2
times

3
times

2
times

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 65

Executive Compensation System Overview

Director Compensation System (Fiscal 2017 onwards)

Description Compensation Type

Medium- to long-term
incentives

Results-based
• Work toward sustainable improvement in the Company’s medium- to long-term

corporate value
• Promote the concept of shared value with the Company’s shareholders

Restricted stock
compensation

Short-term incentives Given in line with business performance for the fi scal period Bonuses

Basic compensation Monthly compensation

Total Compensation for Fiscal 2017

Classifi cation
Total

Compensation
(Millions of yen)

Total Compensation by Type (Millions of yen) Number of
Persons

Applicable
Basic

Compensation Bonuses Stock
Compensation

Members of the Board (excluding outside directors) 360 223 83 53 6

 Tsutomu Tannowa (112) (65) (29) (18) —

Corporate auditors (excluding outside auditors) 64 64 — — 2

Outside directors and corporate auditors 72 72 — — 8

Total 496 359 83 53 16

Notes: 1. The fi gures in the table above include amounts paid to one member of the board and two corporate auditors who retired as of the close of the Annual General Meeting of
Shareholders for the Company’s 20th Business Term held on June 27, 2017, covering the period from April 2017 through to the date of retirement.

 2. Figures in parentheses are included in the total fi gures in the line above.

� Procedure

The Company’s executive compensation is reported to and deliberated on by the Executive Compensation Advisory Committee and then
decided on by resolution of the Board of Directors.

� Composition of Compensation

Compensation for directors (excluding outside directors) comprises 1 monthly compensation (a fi xed amount), 2 bonuses, and 3 restricted
stock compensation.
 Compensation for outside directors and corporate auditors solely comprises monthly compensation (a fi xed amount), the level of which
is established with reference to third-party surveys regarding compensation for corporate managers in Japan and other information.

Director
Compensation

System

Ratio of fixed compensation

62%
Basic compensation
Monthly compensation

23%

15%

Medium- to long-term incentives:
restricted stock compensation

Short-term incentives:
bonuses

38%

Ratio of
variable

compensation

1 Compensation is commensurate with the authority delegated to the individual by the Company’s management and will be tied
to the growth and performance improvement of the Mitsui Chemicals Group.

2 Compensation schemes are devised to refl ect both corporate performance and the performance of the individual director.

3 Compensation for those in higher positions more strongly refl ects their contributions to medium- and long-term corporate
growth and aligns their values with shareholders.

4 We ensure transparency and maintain accountability to our shareholders and other related parties regarding the determination
of compensation for directors.

� Basic Policies

Fiscal 2017 Ratio of Directors’ Basic Compensation to Incentives
(excluding outside directors)

66 Mitsui Chemicals Report 2018

Surveys of directors and corporate auditors

Consult third-party organizations when planning, calculating, etc.

Compile survey results

Hold discussions among outside executives only
Report to the Board of Directors

Share information on upcoming measures and issues

FY2017 Improvement Measures

February

Early
March

Late
March

M
ea

su
re

s
fo

r f
ur

th
er

 im
pro

vem
ent

The Company’s Board of Directors strives toward constant self-improvement, analyzing and evaluating the effectiveness of the Board of
Directors every year using such methods as self-evaluations performed by each director.

Evaluation of the Effectiveness of the Board of Directors

� Method for Evaluating the Effectiveness of the Board of Directors

� Measures Taken in Fiscal 2017

1 Expanded Discussion Agenda
 • Allowed for discussion prior to meetings about the direction of matters that will have a large impact on business, such as

large-scale M&A projects

2 Improved Content of Briefi ngs
 • Made the content of briefi ngs more concise, focusing on salient points

3 Secured Flexibility
 • Created a system for action by unanimous written consent for matters that require speed or good timing
 • Enabled the use of TV conferencing and other forms of ICT for remote attendance of Board of Directors meetings

Remaining Issues

We need to revise management to further expand discussion agendas and the types of matters to be reported on as
well as to enhance discussions by the Board of Directors.

� Evaluation Results and Measures Going Forward

In fi scal 2017, by moving to enhance the supervisory function of the Board of Directors, we ensured that improvements are progressing
swiftly. The evaluation confi rmed that the effectiveness of the Board of Directors has remained suffi cient since the previous year.

The Company will review and implement necessary measures as appropriate to reinforce the supervisory functions of the Board of
Directors based on the result of the annual evaluation of effectiveness.

Opinions of Outside Directors and Corporate Auditors in Discussions
• They wish to use their knowledge in specialized fi elds to hold constructive discussions that infl uence the future.
• They wish to exert their capabilities with regard to matters that will have a large impact on the Company’s business, mainly business

plans, strategies, M&A, and risk.
• They wish to be involved in discussions related to the overall direction of the Company’s strategies, from the earliest stages of planning

through the tracking of progress made during execution, as was done in 2016 when many discussions were held on the long-term
business plan.

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 67

Structure of Group Risk Management System

President & CEO

Management Committee

Head Office divisions
(Including risk management support divisions)

Works and laboratories

Branches

Subsidiaries and affiliates

Corporate Sustainability Committee

Planning & Coordination Div. in Production
& Technology Center, Information
Management Div., Intellectual Property Div.,
Corporate Communications Div., Corporate
Sustainability Div., RC & Quality Assurance
Div., Corporate Administration & Legal Div.,
Human Resources Div., Corporate Planning
Div., Affiliates Coordination Div., Finance &
Accounting Div.

Risk & Compliance Committee

Risk management support divisions

Internal Control Division
Audit reports

Auditing CooperationInformation on risks

Support

Risk management support
(Raising awareness of
management policy and
monitoring implementation)

Risk and Compliance Management

Risk and compliance management systems must be fi rmly in place and effectively run for a company to fulfi ll its social responsibilities and
earn the trust of its stakeholders. The Mitsui Chemicals Group makes concerted efforts to enhance such systems as the basis for corpo-
rate activities.

The Mitsui Chemicals Group Risk Management System has been
introduced to facilitate the early discovery of risks and prevention
of risks materializing. Key risks are identifi ed in the fi scal year
budgets of each Group company and division, risk conditions are
analyzed, and measures are taken to address these risks.
 The Group also uses compliance checklists as part of a risk
management PDCA cycle designed to monitor progress and to
prevent risks from materializing. The risk management system
has internal control systems, and the status of internal corporate
control systems is reported to the Board of Directors.

Risk Management System

As an indication of the priority given to compliance with laws and
regulations over any pursuit of profi t, the Mitsui Chemicals Group
has identifi ed compliance with laws and regulations as the fi rst
item in its Group Action Guidelines formulated in February 2006.
In addition to putting in place a risk management framework that
includes the Risk & Compliance Committee and Risk Hotline,
Mitsui Chemicals is acutely aware of the critical need to have its
employees who drive its risk management framework forward

strictly adhere to all laws and regulations. With this in mind, the
Company has undertaken four initiatives in an effort to promote
compliance. In addition to preparing a basic Compliance

Guidebook, we conduct compliance awareness education and
training as well as workplace discussions covering case studies
of violations of laws and regulations. From a skills and
knowledge perspective, we also conduct legal and regulatory
compliance training.

Compliance

Amid the accelerating development of global business and in
light of growing international concern over bribery scandals in
recent years, a key issue the Mitsui Chemicals Group must
address is the upgrading and strengthening of systems to prevent
bribery around the world.
 To prevent bribery in countries and regions where it has opera-
tions, the Mitsui Chemicals Group complies fully with regulations,

including the Unfair Competition Prevention Act in Japan, the
Foreign Corrupt Practices Act in the United States and the
Bribery Act in the United Kingdom. The Mitsui Chemicals Group
always prioritizes compliance with laws and regulations over profi t
in instances where decisions hinge on profi t or compliance.

Declaration on Preventing Bribery

Risk and Compliance Management https://www.mitsuichem.com/en/sustainability/corporate/compliance/index.htm

68 Mitsui Chemicals Report 2018

Tapping into the Group’s comprehensive capabilities, we are
endeavoring to provide optimal solutions that take into consider-
ation such issues as utility value for fi nal consumers across the
full range of our technologies, products, and services. Through
these efforts, in 2017 we received for the third consecutive year
the General Motors Company’s Supplier of the Year award,
which is given to companies that fi nd value exceeding GM’s
expectations and bring out innovation.

� Main Recognition and Awards for IR Activities

The Securities Analysts Association of Japan (SAAJ) of 2017 Award for Excellence
in Corporate Disclosure: 1st in the chemicals and fi ber sector category

The NIKKEI Annual Report Awards 2017: Special Award
Institutional Investor magazine’s 2017 All-Japan Executive Team survey:
1st in all seven chemicals sector categories

Nikko Investor Relations’ Survey of All Japanese Listed Companies’ Websites:
5th in the chemicals sector category

Engagement with Our Stakeholders

The award ceremony in Florida, U.S.A.

With Our Shareholders and Other Investors With Our Business Partners

Conducting Sustainable Procurement

In line with the Mitsui Chemicals Group Purchase Policy estab-
lished in April 2006, the Group conducts surveys covering a wide
range of topics, including data security, human rights, fair trade,
corporate governance, quality assurance, occupational safety, and
environmental preservation, and provides guidance on making
improvements as needed.
 We regard all of our suppliers as good partners. We always
deal with our suppliers fairly and in good faith and make every
effort to ensure the mutually sustainable development of our
corporate activities.

With Our Customers

The basic stance of the Mitsui Chemicals Group is that it should
release information in an impartial and timely manner in line with
fair disclosure. Top management, including the president and
CFO, and all the Group’s departments are working together to
hold dialogues with shareholders, other investors, and analysts
to continue furthering their understanding of the Group, including
its growth strategies and business plans.
 Going forward, the Group aims to further develop the relation-
ships of trust it has with all its stakeholders, including sharehold-
ers and other investors. To this end, we disclose information in
an appropriate and timely manner to promote fairness and trans-
parency while continuing to promote active communication
throughout the entire Group, including top management.

� Results of Major Activities in FY2017

• Dialogues with institutional investors: Around 300 institutions
• Business overview briefi ng by the President (2 times/year)
• Works tours (3 times/year)

To ensure regular and stable business operations at each site,
the Group considers it important to build relationships of trust
based on close-knit relationships with community members. We
therefore create opportunities to communicate with all members
of the community.

With Local Communities

External Recognition

� Inclusion in SRI Indices

The Mitsui Chemicals Group has been included in leading global ESG investment indices. (As of September 2018)

Laboratory Classes on the
Wonders of Chemistry
(Passing on the possibilities of
chemistry to the next generation)

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 69

The chemical industry voluntarily carries out Responsible Care (RC) activities. The aim is to contribute to
improve QOL and ensure the sustainable development of society by minimizing the impact of business opera-
tions on the environment and society while also providing innovative technologies and solutions that address
social issues. The Mitsui Chemicals Group has established the Responsible Care Policy below. In line with this
policy, we carry out RC activities, and we aim to live up to the expectations of and trust placed in us by local
communities and society, and, through our businesses, contribute to the sustainable development of society.

Based on its Corporate Mission and Action Guidelines, the Mitsui Chemicals Group acknowledges that its business challenge is not only
to comply with laws and regulations of the countries in which it does business, but also to continuously contribute to the improvement of
safety, health, the environment, and quality, for the sustainable development of society. We will expand our business focus while continuing
to improve and maintain good communication with all our stakeholders and business partners.

Responsible Care Policy and Activities

Responsible Care

Responsible Care https://www.mitsuichem.com/en/sustainability/rc/index.htm

Responsible Care Policy Policy Details and Related Activities

We pledge that safety is our top priority
and will focus on achieving zero
accidents and occupational injuries.

Determined to ensure that the lessons learned from the 2012 explosion and fi re do not fade, Mitsui Chemicals promotes
fundamental safety activities. To foster a culture of safety and ensure safe production activities, essential prerequisites
for a company’s survival, we strive to improve and pass on technical capabilities, wholeheartedly engage in safety
activities, and work to confi rm safety throughout the entire supply chain.

Safety, Health & Environment
(SHE) meetings:

A program that is part of each region’s Responsible Care activities, SHE
meetings bring together the staffs in charge of Responsible Care of affi liates.
Through these meetings, affi liates learn about each other’s best practices by
case studies like those related to occupational accidents and injuries.

Incidence of major accidents: Progress Made toward Goals related to Management, Environment, and
Society (p. 30)

Work-related signifi cant
occupational injury frequency rate:

 Non-Financial Highlights (p. 36)

Monthly RC Logistics Safety &
Quality Reports, Monthly and
Weekly RC Reports:

We are working hard to reduce and eradicate accidents and occupational
injuries by promoting creatively original risk prevention activities, for example,
reinforcing the basic rules for vehicle safety. We also share case studies on
logistics accidents and diffi culties across the Company

We will assess the risks to people and
the environment from our products
throughout their life cycles, while
working to ensure the health and
safety of all persons and to reduce the
environmental impact of those products.

Through assessments of risks and the proper management of chemical substances throughout the product life cycle
(from development to production, distribution, use, fi nal consumption, and logistics), we aim to minimize the impact of
chemical substances on people and the environment, ensure the health of those that interact with the product, and
mitigate environmental impact across the entire life cycle.

Product stewardship: We are working to achieve the international goal of minimizing negative effects
of chemical substances on people and the environment by 2020. We comply
with tightening national chemical regulations worldwide, conduct surveys of
the chemical substances in our products, provide necessary information to
customers and other stakeholders, ensure the health of consumers, customers
and employees, and work to reduce our ecological impact.

Product risk assessment: Progress Made toward Goals related to Management, Environment, and
Society (p. 30)

GHG emissions and Per-unit
energy consumption reduction:

 Non-Financial Highlights (p. 36)

Reducing industrial waste: Non-Financial Highlights (p. 36)

Certifi ed Eco Rail Mark: We are working to reduce CO2 emissions by promoting a modal
shift, improving utilization rates through more joint logistics, and
taking other measures.

We will contribute to improve QOL and
protect the environment through
business activities focused on developing
benefi cial technologies and products.

We aim to solve various social challenges through such business activities as developing Blue Value™ and Rose Value™
products designed to help achieve a low-carbon, recycling-oriented and cohesive society in harmony with the environment
and an improved QOL and smart society.

Blue Value™/Rose Value™: Special Feature: ESG (p. 26)

We will provide high-quality products
and services that satisfy the needs of
our customers and respond to the trust
that they place in us.

Constantly thinking about the technologies, products and services that are genuinely needed by society and its customers,
the Mitsui Chemicals Group continues to create new value. Taking a two-pronged approach to quality management
based on quality control and quality assurance, we supply products and services that satisfy customers. We aim to win
over customers’ trust by conducting activities based on customer’s perspective in order to resolve issues.

Incidence of customer
non-conformance:

 Progress Made toward Goals related to Management, Environment, and
Society (p. 30)

We will actively promote the well-being
of all our employees.

We believe that promoting the health of our employees is in itself a contribution to society. The Mitsui Chemicals Group
proactively works to help every employee live a healthy life. Mental health is just as important as physical health.
We therefore help our employees in their voluntary efforts to ensure good health and promote the creation of lively and
healthy work environments.

Certifi ed Health and Productivity
Management Organization
(White 500):

70 Mitsui Chemicals Report 2018

Mitsui Chemicals takes extremely seriously the explosion and fi re that occurred in 2012. Five years have now elapsed since we started to
implement a series of fundamental safety initiatives to thoroughly review and improve the problem areas relevant to ensuring safety and
prevention on a companywide safety basis. Various measures that have been developed through many deliberations are incorporated
into daily activities and form daily tasks in ongoing activities that entail PDCA cycles. While continuing to prioritize the fundamental safety
initiatives to further raise levels of safety, we will continue to advance the initiatives in the years ahead.

Fundamental Safety Initiatives

*1 In order to make prompt progress with the fundamental safety initiatives, members meet to discuss Group-wide issues and set the direction of activities.
*2 Veteran employees who are involved in improving the overall level of Works safety by entering daily activities and exchanging views.

Missions to Fulfi ll as a Manufacturer
We manufacturers have a duty to reliably provide products that customers can use
safely and with confi dence. Since our products are used in various applications
a quality-related incompliance causes troubles to the customers. Moreover, it will
cause a lot of trouble and concern to consumers who use the product made by
our customer. We never want to make such a situation happen. To prevent this,
we abide by the following two rules.

Yoshinobu Kanemura
General Manager

RC & Quality Assurance Division

Keep Our Promises with Customers
Before the Company’s products are shipped, we decide delivery
details in consultation with the customer. During the consultation,
it is important to ensure that every detail of the customer’s
requests is dealt with and the Company’s supply system can
meet expectations.
 If the sales team overpromises on a deadline or agrees to a
delivery specifi cation which taxes the existing process capability,
it could push people at manufacturing sites too far. Eventually, we
may not be able to keep promises (deadline and delivery
specifi cations) with the customer. So we do not make promises
that we cannot keep. We build open relationships
under which both parties communicate properly and exchange
opinions that transcend the boundaries of each department,
in order to keep our promises with customers.

Consider the Customers’ Perspective
Many of our products are used as raw materials by the customers,
and they are processed and shaped into the fi nal products for
consumers by the customers. While we work, we should remember
that the quality of our products is directly linked to the quality of
our customers’ products, to the safety of their manufacturing
process, and eventually to the safety of consumers who use the
fi nal products. Manufacturing products from the customers’ point
of view will lead to true quality improvement.

Key Points of the Fundamental Safety Initiatives
• Reporting directly to the president, the steering committee*1 deliberates Group-wide issues and sets the direction for activities
• Increasing opportunities for visits to Works by Head Offi ce departments spearheaded by management participation

in safety through active dialogue
• Guidance from third parties, including external experts, refl ected in the operations of Works
• Safety discussions by Works’ general managers and cross-sectional safety activity inspections by safety advisors*2

• Enhanced communication through forums such as foreman meetings spearheaded by section managers

In fi scal 2017, we focused on ensuring that safety was the top priority by promoting thorough compliance with the basic rules and
strengthening the weak points at workplaces in light of results from safety culture assessments. In addition, we are moving toward
 implementing a plan to strengthen safety management based on the system that was revised after the fi re at the Mobara Branch Factory
in July 2017. We will steadily maintain these activities in 2018 as well. Regarding the fi re at the Osaka Works in June 2018, we will contin-
ue working to prevent recurrences as we uncover the underlying factors.

Mitsui Chemicals garnered praise

for achieving signifi cant reduction

of logistics diffi culties by making

thorough communication

between the management

department and the on-site.

Mitsui Chemicals received

the RC Merit Award from the

Association of International

Chemical Manufacturers

(AICM) in China in recognition

of its activities promoting

Responsible Care in that

country.

Received the RC Outstanding Award from the

Japan Chemical Industry Association
Received the RC Merit Award from AICM

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mitsui Chemicals Report 2018 71

Corporate Information (As of March 31, 2018)

Date of Establishment

October 1, 1997

Paid-in Capital

¥125,125,600,699

Number of Employees

17,277 (Consolidated)

Shares of Common Stock Issued and Outstanding

204,454,615

Number of Shareholders

63,571

Stock Listing

Tokyo

Transfer Agent

Sumitomo Mitsui Trust Bank, Limited

Offi ces

Head Offi ce

Shiodome City Center, 1-5-2 Higashi-Shimbashi,

Minato-ku, Tokyo 105-7122, Japan

Phone: +81-3-6253-2100

Facsimile: +81-3-6253-4245

U.S.A.

Mitsui Chemicals America, Inc.

800 Westchester Avenue, Suite S306,

Rye Brook, NY 10573, U.S.A.

Phone: +1-914-253-0777

Facsimile: +1-914-253-0790

Germany

Mitsui Chemicals Europe GmbH

Oststraße 34, 40211 Düsseldorf, Germany

Phone: +49-211-173320-0

Facsimile: +49-211-17332-701

Singapore

Mitsui Chemicals Asia Pacifi c, Ltd.

3 HarbourFront Place, #10-01 HarbourFront Tower 2,

Singapore 099254, Singapore

Phone: +65-6534-2611

Facsimile: +65-6535-5161

China

Mitsui Chemicals (China) Co., Ltd.

Room 2102, Capital Square,

268 Hengtong Road, Jing’an District,

Shanghai, 200070, China

Phone: +86-21-5888-6336

Facsimile: +86-21-5888-6337

72 Mitsui Chemicals Report 2018

Financial Section
Management’s Discussion and Analysis 74

Business Risks 84

Consolidated Balance Sheets 86

Consolidated Statements of Operations 88

Consolidated Statements of Comprehensive Income 89

Consolidated Statements of Changes in Net Assets 89

Consolidated Statements of Cash Flows 90

Notes to Consolidated Financial Statements 91

Independent Auditor’s Report 117

Global Network 118

Stock Information 120

Mitsui Chemicals Report 2018 73

Management’s Discussion and Analysis

Overview In the fi scal period under review (the twelve-month period from April 1, 2017 to March 31, 2018, hereinafter

“fi scal 2017”), the U.S. and European economies enjoyed constant recovery. However, the state of geopolitical

risks and government policy trends in major countries remained and careful attention was paid to fl uctuations in

the global economy.

 In Japan, the economy continued to gradually recover amid improvements in the employment and income.

 In the domestic chemical industry, despite higher crude oil prices, naphtha crackers operated at a consistently

high capacity due to a steady expansion in demand and the effects of business structure improvement, including

a reduction in superfl uous domestic facilities.

 Under these circumstances, the Mitsui Chemicals Group (hereafter “the Group”) launched the 2025 Long-

Term Business Plan for business expansion and growth in the three business domains of Mobility, Health Care,

and Food & Packaging while creating and developing Next Generation Business operations and further enhanc-

ing competitiveness in the area of Basic Materials.

 In Mobility, performance materials products—especially elastomers and polypropylene compounds—have

kept up with expanding global demand for automotive components and IT products. In addition to ongoing

demand propelled by the trend toward lighter and more advanced automobiles, the market is seeing the emer-

gence of new needs related to electric and self-driving automobiles. To meet these wide-ranging needs, the

Group added the new product development support company ARRK Corporation to its consolidated subsidiaries

and tightened its focus on strengthening its ability to offer solutions.

 In Healthcare, sales of ophthalmic lens materials, which boast the largest share of the global market, remained

healthy. In addition, the Group launched sales of the next-generation eyewear TouchFocus™, which combines

liquid crystal technology with the Group’s lens technology to enable the wearer to easily switch between near-

and far-sightedness at a touch. In nonwoven fabrics, the Group worked to expand production capacity in line

with market growth to meet demand for premium disposable diapers, which are gaining popularity in Asia. In

addition, the Group launched the nonwoven fabric AIRYFA™, which is both soft and strong while remaining gentle

on skin. In dental materials, the Group recorded an impairment loss for intangible assets, including goodwill as a

result of revised business plan due to decreasing sales in Germany and a delay in the launch of digital goods. In

response to this, the Group has worked to strengthen its sales activities and its business regime of digital goods

with the aim of sustainably growing its dental materials business.

 In Food & Packaging, the sales volume of performance fi lms and sheets expanded as the Group captured

robust demand. The Group established a new subsidiary in Taiwan, a major source of global demand, for manu-

facturing and marketing ICROS™ TAPE, which commands the largest share of the global market for protective

tape used in semiconductor manufacturing processes. In agrochemicals, the Group decided to form an alliance

with the major European companies BASF and Bayer in new product development, thereby accelerating the

global expansion of the agrochemical business.

 In Basic Materials, which is centered on petrochemicals and basic chemicals, the Group maintained high-

capacity operations at its naphtha crackers and other plants due to strong domestic demand, in addition to

continuous progress of business structure improvement. The Group also worked to ensure greater competitive-

ness by cutting costs and expanding lineup of differentiated products.

Net sales
(Billions of yen)

‘18/3’17/3’16/3’15/3’14/3
0

400

800

1,200

1,600 1,566.0 1,550.1

1,343.9

1,212.3

1,328.5

Operating income/Ratio to net sales
(Billions of yen, %)

Operating income (left scale)

Ratio to net sales (right scale)

0.0

2.0

4.0

6.0

8.0

10.0

0

20

40

60

80

100

120

’18/3’17/3’16/3’15/3’14/3

70.9

102.1

8.4

103.5

7.8

5.3

24.9

1.6

42.0

2.7

74 Mitsui Chemicals Report 2018

Operating Results Net Sales

Net Sales increased ¥116.2 billion, or 9.6%, compared with the previous fi scal year to ¥1,328.5 billion. This was

mainly attributable to increase in sales prices due to the rise in the prices of naphtha and other raw materials and

fuel as well as changes in foreign exchange rates.

 Net sales overseas were ¥588.0 billion, up 1.8 percentage points from the previous fi scal year to 44.3% of

total net sales.

Operating Income

Operating income was ¥103.5 billion, an increase of ¥1.4 billion or 1.3% year on year. This result was due to

healthy sales despite an increase in fi xed costs due to major scheduled maintenance.

Ordinary Income

Ordinary income was ¥110.2 billion, an increase of ¥13.0 billion or 13.4% year on year. This result was due to a

rise in the share of profi t of entities accounted for using the equity method as well as the expansion in operating

income.

Extraordinary income and losses

Extraordinary income and losses worsened ¥4.6 billion year on year to a ¥16.0 billion net loss mainly due to an impair-

ment loss for intangible assets, including goodwill, in the dental materials business, in spite of a gain on sales of non-

current assets and a gain on forgiveness of debts from a non-controlling interest in a liquidated subsidiary.

 As a result of the aforementioned factors, profi t before income taxes amounted to ¥94.2 billion, an increase of

¥8.4 billion, or 9.8% year on year.

Profi t Attributable to Owners of Parent

Profi t attributable to owners of parent after accounting for income taxes and non-controlling interests was ¥71.6

billion, an increase of ¥6.8 billion, or 10.4% compared with the previous fi scal year. The Group conducted

a 5-to-1 share consolidation on October 1, 2017 and net income per share for the period was ¥358.38.

Segment
Information

Business Segment Results

The status of each segment during fi scal 2017 is as follows.

 With the aim of accelerating the business strategies outlined in the 2014 Mid-Term Business Plan, the Group

undertook minor reorganization in some of its business segments on April 1, 2016. Specifi cally, overseas polypro-

pylene compound businesses, which had been components of the Petrochemicals segment, were integrated

with the former Functional Polymeric Materials segment, which, in turn, has been reclassifi ed as the Mobility

segment. Moreover, the Group reclassifi ed the Food & Packaging segment by incorporating the coatings &

engineering materials business that had been a part of the Polyurethane segment. The former Basic Chemicals

segment was integrated with the Petrochemicals segment—after relocating its overseas polypropylene com-

pound businesses—as well as the polyurethane materials business, which had been a part of the Polyurethane

segment, thereby forming the new Basic Materials segment.

 Accordingly, segment information for the corresponding period of the previous fi scal year is based on

this reclassifi cation.

Mitsui Chemicals Report 2018 75

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Mobility

Net sales increased ¥37.7 billion compared with the previous fi scal year to ¥331.0 billion and comprised 25% of

total sales. Operating income increased ¥1.6 billion to ¥42.3 billion year on year. The increase in income was due

to the effect of an increase in sales volume and favorable trading terms.

 In elastomers, which are primarily used in automotive components and as resin modifi ers, the Group was able

to meet healthy demand.

 In performance compounds, the Group was able to satisfy healthy demand especially in Asia, Europe and the

Americas.

 In performance polymers, which are primarily used in information communication technology (ICT)-related

products, sales remained steady.

 In the overseas polypropylene compound businesses, the Group was able to meet increasing demand due to

the rising production volume in the automobile industry, particularly in Asia.

 The Group absorbed the newly consolidated subsidiaries of the ARRK Group into the solution business as of

January 2018.

Millions of yen

Mobility 2018/3 2017/3 Change (%)

Net sales ¥331,038 ¥293,283 12.9

Operating income (loss) 42,296 40,716 3.9

Total assets 316,313 241,814 30.8

Depreciation and amortization 10,264 9,241 11.1

Capital expenditures 32,179 10,447 208.0

Health Care

Net sales increased ¥4.9 billion year on year to ¥139.1 billion and comprised 10% of total sales. Operating

income increased ¥0.7 billion to ¥10.8 billion year on year, mainly due to steady sales despite a rise in raw

material prices.

 In vision care materials, sales of ophthalmic lens materials were healthy.

 In nonwoven fabrics, sales of premium disposable diapers remained fi rm, but profi ts were impacted by

an increase in raw material prices.

 In dental materials, sales volume decreased mainly in Germany.

Millions of yen

Health Care 2018/3 2017/3 Change (%)

Net sales ¥139,120 ¥134,198 3.7

Operating income (loss) 10,830 10,118 7.0

Total assets 200,684 206,186 (2.7)

Depreciation and amortization 9,501 10,197 (6.8)

Capital expenditures 16,018 8,745 83.2

’18/3CostsPriceVolume’17/3

Mobility
(Change in operating income)
(Billions of yen)

0

10

20

30

40

50
+1.8

(3.6)

+3.4

42.340.7

’18/3CostsPriceVolume’17/3

Health Care
(Change in operating income)
(Billions of yen)

0

5

10

15

+0.4

(1.7)

+2.0

10.810.1

76 Mitsui Chemicals Report 2018

Food & Packaging

Net sales increased ¥13.3 billion compared with the previous fi scal year to ¥195.8 billion and comprised 15% of

total sales. On the other hand, operating income decreased ¥0.7 billion to ¥19.9 billion year on year, due to

increases in raw material prices and fi xed costs of R&D in spite of steady sales.

 In coatings & engineering materials, although sales were healthy, profi ts were impacted by an increase in raw

material prices.

 In performance fi lms and sheets, sales volume increased although profi ts had impacts from an increase in raw

material prices.

 In agrochemicals, sales remained steady mainly in overseas.

Millions of yen

Food & Packaging 2018/3 2017/3 Change (%)

Net sales ¥195,840 ¥182,468 7.3

Operating income (loss) 19,924 20,606 (3.3)

Total assets 221,550 209,310 5.8

Depreciation and amortization 6,961 6,687 4.1

Capital expenditures 9,508 7,145 33.1

Basic Materials

Net sales increased ¥72.1 billion compared with the previous fi scal year to ¥637.7 billion and accounted for 48%

of total sales. Operating income increased ¥0.4 billion year on year, to ¥38.9 billion. This was mainly attributable

to the effect of fi rm domestic demand and business structure improvement.

 Naphtha cracker operating rates kept at high level as the previous fi scal year.

 Performances of polyethylene and polypropylene were fi rm, backed by domestic demand.

 In phenols, the overseas market environment was at higher level than the previous fi scal year and the result of

business structure improvement emerged.

Millions of yen

Basic Materials 2018/3 2017/3 Change (%)

Net sales ¥637,700 ¥565,617 12.7

Operating income (loss) 38,903 38,504 1.0

Total assets 606,896 544,307 11.5

Depreciation and amortization 14,467 13,341 8.4

Capital expenditures 15,752 14,221 10.8

’18/3CostsPriceVolume’17/3

Food & Packaging
(Change in operating income)
(Billions of yen)

0

25

20

15

10

5

19.920.6

(2.1)
(2.5)

+3.9

Basic Materials
(Change in operating income)
(Billions of yen)

’18/3CostsPriceVolume’17/3
0

20

10

30

40 +1.9

(1.3)(0.2)

38.938.5

Mitsui Chemicals Report 2018 77

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Others

Net sales decreased ¥11.8 billion to ¥24.9 billion, comprised 2% of total sales. Operating loss was ¥0.9 billion,

increase of ¥0.6 billion compared to the previous year.

Millions of yen

Others 2018/3 2017/3 Change (%)

Net sales ¥24,828 ¥36,716 (32.4)

Operating income (loss) (906) (353) —

Total assets 50,052 59,396 (15.7)

Depreciation and amortization 3,118 4,234 (26.4)

Capital expenditures 6,110 3,936 55.2

Net Sales

Billions of yen

 Increase (Decrease)

 2018/3 2017/3 Total
Volume

contribution
Price

contribution

Mobility ¥ 331.0 ¥ 293.3 ¥ 37.7 ¥22.8 ¥14.9

Health Care 139.1 134.2 4.9 4.3 0.6

Food & Packaging 195.8 182.5 13.3 7.8 5.5

Basic Materials 637.7 565.6 72.1 13.4 58.7

Others 24.9 36.7 (11.8) — (11.8)

Total ¥1,328.5 ¥1,212.3 ¥116.2 ¥48.3 ¥67.9

Operating Income (Loss)

Billions of yen

 Increase (Decrease)

 2018/3 2017/3 Total
Volume

contribution Price*

Fixed and
other cost
differential

Mobility ¥ 42.3 ¥ 40.7 ¥1.6 ¥3.4 ¥1.8 ¥(3.6)

Health Care 10.8 10.1 0.7 2.0 0.4 (1.7)

Food & Packaging 19.9 20.6 (0.7) 3.9 (2.1) (2.5)

Basic Materials 38.9 38.5 0.4 (0.2) 1.9 (1.3)

Others (0.9) (0.3) (0.6) — — (0.6)

Adjustments (7.5) (7.5) 0.0 — — 0.0

Total ¥103.5 ¥102.1 ¥1.4 ¥9.1 ¥2.0 ¥(9.7)
*Price = Price contribution + Variable cost differential

’18/3’17/3’16/3’15/3’14/3

Overseas sales/
Share of total net sales
(Billions of yen, %)

0

200

100

400

300

600

500

700

0

10

20

30

40

50

60

Overseas sales (left scale)

Share of total net sales (right scale)

515.2

588.0

698.1 686.1

598.2

44.5
42.5

44.344.6 44.3

Operating income
(Billions of yen)

’18/3CostsPriceVolume’17/3
0

20

40

60

80

100

120

103.5

+2.0

(9.7)

+9.1

102.1

78 Mitsui Chemicals Report 2018

Financial Position Assets

Total assets at the end of fi scal year stood at ¥1,444.1 billion, an increase of ¥118.6 billion compared with the

end of the previous fi scal year.

Liabilities

Total liabilities at the end of fi scal year increased ¥46.6 billion compared with the previous fi scal year-end to ¥857.5

billion. Interest-bearing debt amounted to ¥463.7 billion, an increase of ¥23.8 billion compared with the previous

fi scal year-end. As a result, the interest-bearing debt ratio was 32.1%, a decrease of 1.1 point.

Net Assets

Net assets totaled ¥586.6 billion, an increase of ¥72.0 billion compared with the previous fi scal year-end.

The ratio of shareholders’ equity to total assets was 35.4%, 1.5 point increase from the previous fi scal year-end.

 Accounting for the aforementioned factors, the net debt-equity ratio stood at 0.75 at the end of the fi scal year,

0.04 point decrease from the previous fi scal year-end.

Capital Resources
and Liquidity

Cash Flows

Cash and cash equivalents (hereafter called “cash”) decreased ¥4.1 billion to ¥78.8 billion as of the end of this

fi scal year compared with the previous fi scal year-end.

Cash Flows from Operating Activities

Net cash provided by operating activities decreased ¥17.7 billion to ¥82.7 billion due to worsening of working

capital although profi t before income taxes increased.

Cash Flows from Investing Activities

Net cash used in investing activities increased ¥27.7 billion compared with the previous fi scal year to ¥75.1

billion, mainly due to cash outfl ows from the tender offer for ARRK Corporation shares.

(1.6)

1.1

Profit (loss) attributable to
owners of parent
(Billions of yen, %)

’18/3’17/3’16/3’15/3’14/3

23.0

64.8

71.6

Profit (loss) attributable to owners of parent) (left scale)

Return (profit (loss)) on sales (right scale)

(40)

(20)

0

20

40

60

80

(4.0)

(2.0)

0

2.0

4.0

6.0

8.0

5.3 5.4

1.7

(25.1)

17.3

Total assets/
Return (operating income) on assets
(Billions of yen, %)

0

1,200

1,300

1,400

1,000

1,100

1,500

Total assets (left scale)

Return (operating income) on assets (right scale)

1,258.9

1,444.1

1,325.5

1,432.2
1,411.8

’18/3’17/3’16/3’15/3’14/3

(As of March 31)

0

3.0

6.0

9.0

5.3

7.9

7.5

1.8

3.0

Mitsui Chemicals Report 2018 79

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Cash Flows-Related Performance Indicators

2018/3 2017/3 2016/3 2015/3 2014/3

Shareholders’ equity ratio (%) 35.4 33.9 30.3 28.8 24.6

Shareholders’ equity ratio on a market value basis (%) 46.2 41.5 29.8 27.4 17.7

Ratio of interest-bearing debt to cash fl ows 5.6 4.4 3.2 9.4 13.4

Interest coverage ratio (times) 14.8 17.3 20.7 7.7 5.6

Notes: Shareholders’ equity ratio: shareholders’ equity to total assets.
 Shareholders’ equity ratio on a market value basis: market capitalization to total assets.
 Ratio of interest-bearing debt to cash fl ows: interest-bearing debt to cash fl ows.
 Interest coverage ratio: cash fl ows to interest paid.
 Each of the indicators was calculated using consolidated fi nancial fi gures.
 The market capitalization was calculated by multiplying the closing share price as of the end of the period with the number

of shares outstanding (excluding treasury stock).
 Operating cash fl ow fi gures have been used for cash fl ow calculations.
 Interest-bearing debt is the portion of total debt booked on the consolidated balance sheet on which interest is being

paid. Interest paid is the amount of interest paid as reported in the consolidated statements of cash fl ows.

Fund Procurement

In connection with its fund procurement activities, the Group adopts the following basic policies.

1. Maintain a high credit rating so that low-cost funds can be procured, mainly through bonds, loans and com-

mercial paper whenever necessary.

2. Utilize a certain level of indirect fi nancing to preserve the stability of fund procurement activities.

3. Employ securitization and other schemes to liquidate assets in an effort to diversify fund procurement means.

Financial Liquidity

With regard to asset effi ciency, the Group will ensure suffi cient levels of liquidity in hand while at the same time

securing alternative sources of fund procurement, including credit and overdraft facilities.

Total shareholders’ equity/
Return (profit attributable to owners
of parent) on equity
(Billions of yen, %)

150

200

250

300

350

400

450

550

500

449.7

15.6

511.1

14.9

352.8

406.2

4.5

382.0

Total shareholders’ equity (left scale)

Return (profit attributable to owners of parent) on
shareholders’ equity (right scale)

’18/3’17/3’16/3’15/3’14/3
0

5

15

10

20

5.8

(As of March 31)

Interest-bearing debt/
Net debt-to-equity ratio
(Billions of yen)

0

150

300

450

600

Interest-bearing debt (left scale)

Net debt-to-equity ratio (right scale)

439.9

0.79

463.7

0.75

1.03

581.3

1.44

548.7

1.22

473.0

’18/3’17/3’16/3’15/3’14/3
0.0

0.3

0.6

0.9

1.2

1.5

1.8

(As of March 31)

80 Mitsui Chemicals Report 2018

Capital
Expenditures
(Summary)

The Company and its consolidated subsidiaries undertook capital expenditures totaling ¥81.3 billion in fi scal

2017. This amount includes expenditures on intangible fi xed assets as well as long-term prepaid expenses.

 Expenditures by business segment were as follows.

Mobility

Tokyo Stock Exchange-listed ARRK Corporation was acquired through a tender offer and subsequently consoli-

dated along with its corporate group, resulting in an increase in consolidated fi xed assets.

 The total amount of capital expenditures in the Mobility segment was ¥32.2 billion.

Health Care

At both the Nagoya works and Sunrex Industry Co., Ltd., construction aimed at increasing the Group’s nonwo-

ven fabric production capacity continued.

 The total amount of capital expenditures in the Health Care segment was ¥16.0 billion.

Food & Packaging

The total amount of capital expenditures in the Food & Packaging segment was ¥9.5 billion.

Basic Materials

The total amount of capital expenditures in the Basic Materials segment was ¥15.8 billion.

Others

The total amount of capital expenditures in the Others segment was ¥6.1 billion.

Corporate Expenses

The total amount of capital expenditures recorded under corporate expenses was ¥1.7 billion and was related to

the development of new businesses.

’18/3’17/3’16/3’15/3’14/3

Capital expenditure
(Billions of yen)

0

20

40

60

80

100

120

45.4

81.3

113.2

47.5
43.4

Operating cash flows/
Ratio of interest-bearing debt to
cash flow
(Billions of yen, %)

100.4

4.4

82.7

5.6

3.2

43.5

13.4

58.3

9.4

145.9

’18/3’17/3’16/3’15/3’14/3

Operating cash flows (left scale)

Ratio of interest-bearing debt to cash flow (right scale)

0

50

100

150

0

5

10

15

Mitsui Chemicals Report 2018 81

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Research and
Development

Research and development at Mitsui Chemicals, Inc. and its consolidated subsidiaries is conducted by their

research and development divisions. The research and development expenses in the fi scal year ended March 31,

2018 amounted to ¥33.4 billion. The Group’s research and development organizations are as listed as below:

 R&D Planning & Coordination Division

 Mitsui Chemicals Singapore R&D Center Pte. Ltd.

 Synthetic Chemicals Laboratory

 Polymeric Materials Laboratory

 Functional Materials Laboratory

 New Products Development Laboratory

 Process Technology Center

 Mobility Development Center

 Major research and development issues confronting corporate research, development for new businesses

and each business sector, and their research and development expenses for fi scal 2017 are briefl y stated as

follows.

Corporate Research

The Company is playing a central role in the fundamental technology development for each segment’s product

family. The Company also engages in the basic research of computing science and advanced analytical tech-

nique to support its product development. Mitsui Chemicals Singapore R&D Centre Pte. Ltd. is leading the basic

research in consideration of new business creation in Asia.

 Research and development expenses relating to corporate research amounted to ¥4.0 billion and were

allocated among all reportable segments.

Development for New Businesses

The Company is playing a central role in research and development activities by project, all of which are aimed at

new businesses creation in the Mobility domain and the Healthcare domain. In fi scal 2017, the Company worked

on the development and assessment of metal and resin injection assembly technology, which lightens automo-

biles and improves mileage, components of lithium-ion batteries for a higher safety level, and technology devel-

opment for solar power consultation.

 In the Food & Packaging domain, the Company and Mitsui Chemicals Tohcello, Inc. collaborated in research

and development for new business development.

 Research and development expenses related to new businesses creation amounted to ¥3.1 billion. Those are

presented in corporate expenses and other segments.

’18/3’17/3’16/3’15/3’14/3

R&D expenses
(Billions of yen)

0

5

10

15

20

25

30

35

40

45

30.8

33.433.6
32.5 31.5

82 Mitsui Chemicals Report 2018

Mobility

The Company engages in the development of elastomers, performance compounds, and performance polymer

resins in the Mobility domain. In fi scal 2017, the Company placed considerable weight on development activities

encompassing new polyolefi n elastomers for automobiles and packaging, engineering plastic compounds for use

as heat-resistant materials for automobiles, and polyolefi ns for ICT.

 Research and development expenses related to this segment were ¥7.6 billion.

Health Care

The Company engages in development in the Healthcare domain in such areas as vision-care, oral-care materi-

als, and highly functional non-woven fabrics for both hygiene material use and medical use. Heraeus Kulzer

GmbH and Sun Medical Co., Ltd. engage in the product development of dental materials. In fi scal 2017, efforts

were mainly directed toward materials for glass lenses and dental materials.

 Research and development expenses related to this segment were ¥4.2 billion for the fi scal year.

Food & Packaging

Mitsui Chemicals Tohcello Inc. takes the lead in developing food packaging materials and fabricated products,

including Food & Packaging in the fi elds of IT and energy. Mitsui Chemicals Agro, Inc. engages in agrochemical

research and development. In fi scal 2017, priority was placed on food packaging materials, integrated circuit and

semiconductor materials, solar cell components, highly functional agrochemicals, and pesticides for disinfection.

 Research and development expenses related to this segment were ¥10.1 billion.

Basic Materials

The Company engages in the research and development of phenol and its derivative products, industrial chemi-

cals such as hydroquinone, purifi ed terephthalic acid (PTA), and PET resin for strengthening its business in the

Basic Materials domain.

 In addition, Mitsui Chemicals & SKC Polyurethanes Inc. are active in the development of such functional

products as polyurethane foam materials in the Mobility domain.

 Also, together with Prime Polymer Co., Ltd. the Company is developing such highly-functional products as PP

compounds in the Mobility domain and highly-functional catalysts that strengthen the competitiveness of its

polyolefi n resin in the Food & Packaging domain.

 Research and development expenses related to this segment were ¥4.4 billion.

Mitsui Chemicals Report 2018 83

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Business Risks

The Mitsui Chemicals Group recognizes that management activities may be threatened by a wide range of
conceivable and apparent risks. For this reason, the Group is dedicated to crafting initiatives able to prevent or
minimize the escalation of these risks.
 The items detailed below represent some of the risks that could potentially and adversely impact the Group’s
future operating performance and fi nancial position. Readers are cautioned that this partial list does not consti-
tute all of the risks faced by the Group.
 Please note that the risks discussed below were those deemed relevant as of March 31, 2018.

(1) External operating environment
The Mitsui Chemicals Group businesses may be infl uenced by certain elements of the operating environment
outside of the Group, including customer, market, alliance partner trends and the business operations of rival
fi rms as well as changes in legal systems. In the event that actual circumstances upon which the Group’s busi-
ness strategies are based change as a result of these environmental infl uences, the Group’s ability to implement
these strategies on schedule could be impaired, and anticipated results may not materialize. The Group takes
into consideration risks posed by such unavoidable environmental changes. With respect to products, a variety of
risks could conceivably result in a decline in profi tability. These include, but are not limited to, an erosion of
market demand, loss of customers, and deterioration in market conditions caused by oversupply due to
increased production capacity at rival fi rms or the market entry of low-priced products. Profi tability may also
decline due to drastic changes in the cost of raw materials, as well as the impact of supply stoppages due to
accidents or bankruptcies at raw material manufacturers. Other conceivable risks include an increase in the tax
burden attributable to changes in legal systems. The occurrence of any or all of these risks could adversely
impact the Group’s business development as well as operating performance and fi nancial position.

(2) Overseas activities (Country risk)
The Mitsui Chemicals Group is involved in a wide range of activities outside of Japan, from the export of products
to production at overseas bases. These activities overseas are subject to various risks, including diffi culties in
securing personnel, deterioration in political and economic conditions, regulations regarding imports and foreign
capital, deterioration in public safety and security, labor unrest, and the outbreak of terrorism or warfare. The
occurrence of such risks could impair the Group’s business activities overseas, which may adversely impact
operating performance.

(3) Changes in laws and tightening of regulations
The business development of the Mitsui Chemicals Group is subject to a wide range of legal acts and ordi-
nances, which include a variety of licensing and regulatory requirements. Consequently, the Group remains
keenly aware that its continued survival as a corporation is contingent on strict compliance with laws and regula-
tions. To this end, the Group has enacted training programs that incorporate examples of legal violations within
and outside Mitsui Chemicals together with other initiatives aimed at promoting legal compliance.
 Other risks faced by the Group are the prospect of major changes to or a tightening of laws relevant to the
Group, or unexpected amendments to laws and regulations overseas. Restrictions placed on the Group’s activities,
as well as increased costs associated with compliance with amended laws or more stringent regulations, could
impair the Group’s business activities, thus adversely impacting operating performance and fi nancial position.

(4) Causes of changes in segment operating performance
The Mitsui Chemicals Group engages in the manufacture and sale of a wide array of products led by mobility,
health care, food & packaging and basic materials. Assumed risks for each key business are as follows.

i. Mobility
Mobility segment products are primarily produced from ethylene, propylene, and other naphtha derivatives. As
described below, segment product earnings could be adversely impacted by temporary delays in passing higher
raw material prices on to product prices in the event of a sharp increase in naphtha supply prices caused by
circumstances in the Middle East or global economic conditions.

ii. Health Care
Health care segment product earnings could be adversely impacted by price competition caused by the business
expansion of rivals.

iii. Food & Packaging
Performance fi lms and sheets products are primarily produced from polyethylene, polypropylene and other
naphtha derivatives handled by the Basic Materials segment. As described below, those product earnings could
be adversely impacted by delays in passing higher raw material prices on to product prices in the event of a sharp
swing in naphtha supply prices caused by circumstances in the Middle East or global economic conditions.
 Agrochemicals earnings could be adversely affected by such factors as changing global weather patterns, the
appearance of harmful insects, and fl uctuations in the cost of tests required for the development and registration
of new products.

iv. Basic Materials
Petrochemicals products are primarily produced from naphtha. Naphtha supply volume and prices could fl uctu-
ate sharply due to circumstances in the Middle East or global economic conditions. In the event of a sharp
increase or decrease in naphtha prices, segment product earnings could be adversely impacted by delays in
passing such fl uctuations on to product prices, the emergence of inventory valuation losses, or other factors.
 Basic chemicals products could be adversely impacted by a rapid deterioration in market conditions caused
by an oversupply, as these products are vulnerable to fl uctuations in this overcrowded market.

(5) Financial risks
Major fi nancial risks faced by the Mitsui Chemicals Group are increased concerns about customer confi dence
due to deteriorating economic conditions, currency exchange losses due to dramatic fl uctuations in exchange
rates, and rising interest rates and a reluctance to lend by fi nancial institutions with respect to fund procurement.
The occurrence of any one of these risks could adversely impact the Group’s fi nancial position.

(6) Impairment of fi xed assets
The Mitsui Chemicals Group has adopted the accounting standard for the impairment of fi xed assets. Looking
ahead, any downturn in profi tability due to a marked deterioration in operating conditions or other factors, or drop
in the market value of fi xed assets held by the Group, may cause impairment losses to be recorded and have an
adverse impact on the Group’s operating performance and fi nancial position.

84 Mitsui Chemicals Report 2018

(7) Impairment of marketable securities
The Mitsui Chemicals Group holds marketable securities with fair values that are mainly from its customers and
fi nancial institutions in order to maintain and strengthen relationships with them. Any incidence of impairment
attributable to a substantial drop in the market prices of marketable securities held by the Group may adversely
impact the Group’s operating performance and fi nancial position.

(8) Deferred tax assets
The Mitsui Chemicals Group determines the collectability of deferred tax assets based on forecasts and assump-
tions related to future taxable income. Any change in the forecasts and assumptions related to future taxable
income may adversely impact the operating performance and fi nancial position of the Group. Any change in a
key parameter that is signifi cant enough to require a revision of deferred tax asset calculations, such as a shift in
the income tax rate due to an amendment to the taxation regulations, may also adversely impact the operating
performance and fi nancial position of the Group.

(9) Retirement benefi ts plans
The retirement benefi t obligation and retirement benefi t expenses applicable to employees and former employees
of the Mitsui Chemicals Group are calculated on an actuarial valuation basis that incorporates a variety of factors,
including a wide range of basic rates and pension asset investment yields. Any fl uctuations in retirement benefi t
expenses attributable to such factors as a drop in the market values of pension assets, a change in the interest
rate, or a revision to the retirement benefi t plan may adversely impact the operating performance and fi nancial
position of the Group.

(10) Corporate acquisition, capital alliance and business reorganization
Aiming for a transformation of its business portfolio, the Mitsui Chemicals Group engages in a variety of activities,
including the acquisition of companies and the establishment of business alliances. Any failures to realize the
growth synergy benefi ts or other expected merits due to such factors as a deterioration in the operating environ-
ment of the Group and the companies in which it is invested, may adversely impact the operating performance
and fi nancial position of the Group.
 In addition, business reorganization, along with the withdrawal from unprofi table businesses and the liquidation of
subsidiaries or affi liates, may also adversely impact the operating performance and fi nancial position of the Group.

(11) Accidents and disasters
In an effort to ensure workplace safety, the Mitsui Chemicals Group vigorously promotes OHSAS 18001 certifi cation
of the occupational health and safety management systems used in its production activities at works. Business
continuity plans have also been formulated to quickly reestablish the business chain of command in the event that
head offi ce functions are affected by a major earthquake in the Tokyo metropolitan area. Nevertheless, the Group
faces risks from a variety of unforeseen events, including damage to production facilities caused by natural disasters
such as major earthquakes and typhoons, plant accidents, and accidents during the course of product transport or
storage at warehousing facilities outside the Group. The occurrence of these risks may not only impede plant opera-
tions or the supply of products to customers, thereby adversely impacting the Group’s operating performance and
fi nancial position, but could also potentially undermine the social standing of the Group.

Supplementary Information
A fi re at the Osaka Works
On June 21, 2018, a fi re broke out at the Company’s Osaka Works as repair work was under way at the utility
plant, which had been shut down for regular maintenance. At this time, an investigation led by the relevant
authorities is being conducted, and once the cause has been determined and preventive measures have been
drafted and put in place, work will begin on restoring the damaged plant.
 The effects of the fi re could adversely impact the Group’s operating performance and fi nancial position. In
addition, the fi re has impeded the supply of products to customers, which could potentially undermine the social
standing of the Group.

(12) Quality
To uphold its quality assurance system, the Mitsui Chemicals Group vigorously promotes efforts to obtain ISO
9001 certifi cation of the quality management systems at each of its plants. Nevertheless, the Group faces risks
from the discovery of unforeseen quality defects in its products and product liability lawsuits. Because many the
Group’s products are used as raw materials in fi nished consumer goods, the appearance of large-scale customer
recalls due to product defects could potentially result in massive damages. The occurrence of these risks may
not only adversely impact the Group’s operating performance and fi nancial position, but could also potentially
undermine the social standing of the Group.

(13) The environment
As a group that handles a wide range of chemical substances, the Mitsui Chemicals Group has made harmony
with the environment one of its long-term management targets. In addition to ensuring compliance with environ-
mental laws and regulations, the Group promotes initiatives for reducing greenhouse gas (GHG) emissions and
minimizing the amount of industrial waste sent to landfi ll for fi nal disposal.
 Environmental risks relevant to the Group include the incurrence of new social responsibilities due to tighter
environmental regulations or changes in public sentiment regarding environmental protection, as well as the
discovery of environmental pollution stemming from actions taken by the Group prior to the enactment of envi-
ronmental laws. These and other situations could increase costs associated with legal compliance and environ-
mental countermeasures and have other consequences, which could adversely impact the Group’s operating
performance and fi nancial position.

(14) Intellectual property
Possessing a signifi cant array of proprietary technologies and expertise, the Mitsui Chemicals Group manages
information in accordance with strict rules. Nevertheless, information leaks could potentially occur due to unfore-
seen circumstances. In addition, the Group could potentially be subject to unfavorable court judgement in the
event of a future legal dispute concerning intellectual property. The occurrence of such events could adversely
impact the Group’s operating performance and fi nancial position.

Mitsui Chemicals Report 2018 85

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Millions of yen

Thousands of
U.S. dollars

(Note 4)

2018/3 2017/3 2018/3

ASSETS Current assets

Cash and deposits (Notes 13 and 15) ¥ 80,209 ¥ 84,120 $ 754,979

Notes and accounts receivable-trade (Note 15) 306,899 271,706 2,888,733

Inventories (Note 5) 274,342 247,544 2,582,285

Deferred tax assets (Note 18) 18,226 16,192 171,555

Accounts receivable—other 60,356 52,279 568,110

Other 10,193 7,628 95,944

Allowance for doubtful accounts (673) (531) (6,335)

Total current assets 749,552 678,938 7,055,271

Non-current assets

Property, plant and equipment

Buildings and structures 343,555 335,957 3,233,763

Accumulated depreciation (236,725) (232,255) (2,228,210)

Buildings and structures, net 106,830 103,702 1,005,553

Machinery, equipment and vehicles 997,563 988,248 9,389,712

Accumulated depreciation (865,884) (861,563) (8,150,264)

Machinery, equipment and vehicles, net 131,679 126,685 1,239,448

Land 159,018 155,441 1,496,781

Construction in progress 20,462 11,465 192,602

Other 76,136 72,481 716,642

Accumulated depreciation (61,217) (60,345) (576,214)

Other, net 14,919 12,136 140,428

Total property, plant and equipment 432,908 409,429 4,074,812

Intangible assets

Goodwill 5,684 7,407 53,502

Other 25,792 27,781 242,771

Total intangible assets 31,476 35,188 296,273

Investments and other assets

Investment securities (Notes 15 and 16) 159,428 141,873 1,500,640

Net defi ned benefi t asset (Note 6) 41,549 31,103 391,086

Deferred tax assets (Note 18) 5,242 6,755 49,341

Other 26,369 24,610 248,202

Allowance for doubtful accounts (2,420) (2,371) (22,779)

Total investments and other assets 230,168 201,970 2,166,490

Total non-current assets 694,552 646,587 6,537,575

Total assets ¥1,444,104 ¥1,325,525 $13,592,846

The accompanying notes are an integral part of these consolidated fi nancial statements.

Consolidated Balance Sheets
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
March 31, 2018 and 2017

86 Mitsui Chemicals Report 2018

Millions of yen

Thousands of
U.S. dollars

(Note 4)

2018/3 2017/3 2018/3

LIABILITIES AND Current liabilities

NET ASSETS Notes and accounts payable-trade (Note 15) ¥ 162,179 ¥ 145,658 $ 1,526,534

Short-term loans payable (Notes 7 and 15) 94,348 90,276 888,065

Current portion of long-term loans payable (Note 7) 24,834 18,582 233,754

Commercial papers (Notes 7 and 15) 20,000 — 188,253

Current portion of bonds payable (Notes 7 and 15) 15,426 24,142 145,200

Accounts payable—other 69,299 69,531 652,287

Income taxes payable (Note 18) 7,956 5,735 74,887

Provision for directors' bonuses 158 140 1,487

Provision for repairs 13,585 12,173 127,871

Other (Notes 7 and 18) 35,413 26,546 333,330

Total current liabilities 443,198 392,783 4,171,668

Non-current liabilities

Bonds payable (Note 7) 31,864 35,574 299,925

Long-term loans payable (Notes 7 and 15) 274,099 268,654 2,579,998

Deferred tax liabilities (Note 18) 26,560 24,169 250,000

Provision for directors' retirement benefi ts 250 251 2,353

Provision for repairs 2,880 3,878 27,108

Provision for environmental measures 675 732 6,354

Net defi ned benefi t liability (Note 6) 55,220 55,200 519,767

Asset retirement obligations 4,330 4,196 40,757

Other (Notes 7 and 18) 18,424 25,453 173,418

Total non-current liabilities 414,302 418,107 3,899,680

Total liabilities 857,500 810,890 8,071,348

Net assets

Shareholders’ equity (Note 11)

Capital stock 125,125 125,053 1,177,758

Capital surplus 89,327 90,491 840,804

Retained earnings 290,538 236,961 2,734,733

Treasury stock (19,842) (14,708) (186,766)

Total shareholders’ equity 485,148 437,797 4,566,529

Accumulated other comprehensive income (Note 12)

Valuation difference on available-for-sale securities 26,558 20,337 249,981

Deferred gains or losses on hedges (16) (25) (151)

Foreign currency translation adjustment 5,037 4,211 47,412

Remeasurements of defi ned benefi t plans (5,603) (12,628) (52,739)

Total accumulated other comprehensive
income (loss) 25,976 11,895 244,503

Non-controlling interests 75,480 64,943 710,466

Total net assets 586,604 514,635 5,521,498

Total liabilities and net assets ¥1,444,104 ¥1,325,525 $13,592,846

Mitsui Chemicals Report 2018 87

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Millions of yen

Thousands of
U.S. dollars

(Note 4)

2018/3 2017/3 2018/3

Net sales ¥1,328,526 ¥1,212,282 $12,504,951

Cost of sales (Notes 6 and 9) 1,019,160 919,268 9,592,997

Gross profi t 309,366 293,014 2,911,954

Selling, general and administrative expenses (Notes 6 and 9) 205,875 190,865 1,937,829

Operating income 103,491 102,149 974,125

Non-operating income and expenses

Non-operating income

Interest income 1,471 941 13,846

Dividends income 3,317 2,679 31,222

Share of profi t of entities accounted for using equity method 7,063 208 66,482

Rent income 744 718 7,003

Insurance income 2,318 151 21,819

Other 2,408 1,985 22,665

Total non-operating income 17,321 6,682 163,037

Non-operating expenses

Interest expenses 5,478 5,749 51,563

Loss on suspension of operations 588 557 5,535

Foreign exchange losses 1,201 1,257 11,305

Provision of allowance for doubtful accounts — 1,370 —

Other 3,340 2,702 31,438

Total non-operating expenses 10,607 11,635 99,841

Ordinary income 110,205 97,196 1,037,321

Extraordinary income and losses

Extraordinary income

Gain on sales of non-current assets 2,778 253 26,148

Gain on sales of investment securities 767 2,381 7,220

Gain on transfer of business 591 — 5,563

Gain on forgiveness of debts 2,010 — 18,919

Gain on revision of retirement benefi t plan 326 — 3,069

Total extraordinary income 6,472 2,634 60,919

Extraordinary losses

Loss on disposal of non-current assets 2,389 7,375 22,487

Loss on sales of non-current assets 9 10 85

Impairment loss (Note 10) 15,012 4,111 141,303

Loss on valuation of investment securities 5,059 196 47,619

Contract termination fees — 2,366 —

Total extraordinary losses 22,469 14,058 211,494

Profi t (loss) before income taxes 94,208 85,772 886,746

Income taxes—current 18,819 15,704 177,137

Income taxes—deferred (3,629) (3,789) (34,159)

Total income taxes 15,190 11,915 142,978

Profi t (loss) 79,018 73,857 743,768

Profi t (loss) attributable to non-controlling interests 7,433 9,018 69,964

Profi t (loss) attributable to owners of parent ¥ 71,585 ¥ 64,839 $ 673,804

Amounts per share of common stock:

Yen
U.S. dollars

(Note 4)

Earnings per share ¥358.38 ¥324.05 $3.373

Cash dividends per share 54.00 14.00 0.508

The accompanying notes are an integral part of these consolidated fi nancial statements.

Consolidated Statements of Operations
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
For the years ended March 31, 2018 and 2017

88 Mitsui Chemicals Report 2018

Millions of yen

 Capital stock Capital surplus Retained earnings
Treasury

stock

Valuation
difference on

available-for-sale
securities

Deferred
gain (loss)
on hedges

Foreign currency
translation

adjustments

Remeasurements
of defi ned benefi t

plans
Non-controlling

interests Total net assets

Balance at April 1, 2016 ¥125,053 ¥90,847 ¥181,128 ¥(14,607) ¥14,650 ¥(48) ¥8,930 ¥(23,982) ¥61,266 ¥443,237
Issuance of new shares — — — — — — — — — —
Dividends of surplus — — (9,005) — — — — — — (9,005)
Profi t attributable to owners of parent — — 64,839 — — — — — — 64,839
Purchase of treasury stock — — — (103) — — — — — (103)
Disposal of treasury stock — — (1) 2 — — — — — 1
Change in ownership interest of
parent related to transactions with
non-controlling interests — (356) — — — — — — — (356)

Net changes of items other than
shareholders’ equity — — — — 5,687 23 (4,719) 11,354 3,677 16,022

Balance at April 1, 2017 ¥125,053 ¥90,491 ¥236,961 ¥(14,708) ¥20,337 ¥(25) ¥4,211 ¥(12,628) ¥64,943 ¥514,635
Issuance of new shares 72 72 — — — — — — — ¥144
Dividends of surplus — — (18,007) — — — — — — (18,007)
Profi t attributable to owners of parent — — 71,585 — — — — — — 71,585
Purchase of treasury shares — — — (5,141) — — — — — (5,141)
Disposal of treasury stock — (0) — 7 — — — — — 7
Change in ownership interest of
parent related to transactions with
non-controlling interests — (1,236) — — — — — — — (1,236)

Net changes of items other than
shareholders’ equity — — — — 6,221 9 826 7,025 10,537 24,618

Balance at March 31, 2018 ¥125,125 ¥89,327 ¥290,538 ¥(19,842) ¥26,558 ¥(16) ¥5,037 ¥(5,603) ¥75,480 ¥586,604

Thousands of U.S. dollars (Note 4)

 Capital stock Capital surplus Retained earnings
Treasury

stock

Valuation
difference on

available-for-sale
securities

Deferred
gain (loss)
on hedges

Foreign currency
translation

adjustments

Remeasurements
of defi ned benefi t

plans
Non-controlling

interests Total net assets

Balance at April 1, 2017 $1,177,080 $851,760 $2,230,431 $(138,441) $191,425 $(235) $39,637 $(118,863) $611,285 $4,844,079
Issuance of new shares 678 678 — — — — — — — 1,356
Dividends of surplus — — (169,504) — — — — — — (169,504)
Profi t attributable to owners of parent — — 673,806 — — — — — — 673,806
Purchase of treasury shares — — — (48,391) — — — — — (48,391)
Disposal of treasury stock — — — 66 — — — — — 66
Change in ownership interest of
parent related to transactions with
non-controlling interests — (11,634) — — — — — — — (11,634)

Net changes of items other than
shareholders’ equity — — — — 58,556 84 7,775 66,124 99,181 231,720

Balance at March 31, 2018 $1,177,758 $840,804 $2,734,733 $(186,766) $249,981 $(151) $47,412 $(52,739) $710,466 $5,521,498

The accompanying notes are an integral part of these consolidated fi nancial statements.

Consolidated Statements of Changes in Net Assets
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
For the years ended March 31, 2018 and 2017

Consolidated Statements of Comprehensive Income
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
For the years ended March 31, 2018 and 2017

Millions of yen

Thousands of
U.S. dollars

(Note 4)

2018/3 2017/3 2018/3

Profi t (loss) ¥79,018 ¥73,857 $743,769

Other comprehensive income (loss) (Note 12)

Valuation difference on available-for-sale securities 6,405 5,647 60,288

Deferred gains or losses on hedges (5) 0 (47)

Foreign currency translation adjustments (2,311) (3,870) (21,753)

Remeasurements of defi ned benefi t plans 6,975 11,380 65,653

Share of other comprehensive income (loss) of entities accounted for
using equity method 3,049 (1,614) 28,699

Total other comprehensive income (loss) 14,113 11,543 132,840

Comprehensive income (loss) ¥93,131 ¥85,400 $876,609

Comprehensive income (loss) attributable to:

Owners of parent ¥85,667 ¥77,184 $806,354

Non-controlling interests 7,464 8,216 70,255

The accompanying notes are an integral part of these consolidated fi nancial statements.

Mitsui Chemicals Report 2018 89

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Millions of yen

Thousands of
U.S. dollars

(Note 4)

2018/3 2017/3 2018/3

Cash fl ows from operating activities
Profi t (loss) before income taxes ¥94,208 ¥85,772 $886,747
Depreciation 44,835 42,809 422,016
Amortization of goodwill 819 1,248 7,709
Impairment loss 15,012 4,111 141,303
Increase (decrease) in net defi ned benefi t liability 323 (2,314) 3,040
Decrease (increase) in net defi ned benefi t asset (4,393) (3,989) (41,350)
Increase (decrease) in allowance for doubtful accounts (7) 1,353 (66)
Increase (decrease) in provision for repairs 414 3,671 3,897
Increase (decrease) in provision for environmental measures (57) (54) (537)
Interest and dividend income (4,788) (3,620) (45,068)
Insurance income (2,318) (151) (21,819)
Interest expenses 5,478 5,749 51,563
Share of (profi t) loss of entities accounted for using equity method (7,063) (208) (66,482)
Loss (gain) on sales of investment securities (814) (2,379) (7,662)
Loss (gain) on valuation of investment securities 5,059 196 47,619
Loss on disposal of non-current assets 1,067 709 10,043
Loss (gain) on sales of non-current assets (2,769) (243) (26,064)
Decrease (increase) in notes and accounts receivable—trade (23,381) (27,375) (220,077)
Decrease (increase) in inventories (26,419) (8,014) (248,673)
Increase (decrease) in notes and accounts payable—trade 13,786 27,580 129,763
Other, net (15,314) (11,485) (144,144)

Subtotal 93,678 113,366 881,758
Interest and dividends income received 9,011 7,699 84,817
Interest expenses paid (5,583) (5,818) (52,552)
Proceeds from insurance income 2,752 151 25,903
Income taxes paid (17,198) (14,958) (161,879)

Net cash provided by (used in) operating activities 82,660 100,440 778,047
Cash fl ows from investing activities

Purchase of property, plant and equipment (49,587) (39,530) (466,745)
Proceeds from sales of property, plant and equipment 337 1,082 3,172
Purchase of intangible assets (3,085) (1,968) (29,038)
Proceeds from sales on intangible assets 2,502 9 23,551
Purchase of long-term prepaid expenses (1,346) (1,431) (12,669)
Purchase of investment securities (3,986) (10,390) (37,519)
Proceeds from sales and redemption of investment securities (Note 16) 1,521 4,179 14,317
Proceeds from transfer of business 1,486 0 13,987
Purchase of shares of subsidiaries resulting in change in scope of
consolidation (Note 13) (16,350) 0 (153,897)

Proceeds from sales of shares of subsidiaries resulting in change in scope
of consolidation — 30 —

Payments of long-term loans receivable (5,208) (3) (49,021)
Other, net (1,325) 627 (12,472)

Net cash provided by (used in) investing activities (75,041) (47,395) (706,335)
Cash fl ows from fi nancing activities

Net increase (decrease) in short-term loans payable 4,072 4,154 38,328
Increase (decrease) in commercial papers 20,000 — 188,253
Proceeds from long-term loans payable 29,711 10,000 279,659
Repayment of long-term loans payable (19,476) (27,818) (183,321)
Proceeds from issuance of bonds 10,000 — 94,127
Redemption of bonds (24,284) (20,142) (228,577)
Proceeds from stock issuance to non-controlling shareholders — 8 —
Proceeds from sales of treasury stock 7 1 66
Purchase of treasury stock (5,141) (103) (48,390)
Cash dividends paid (18,007) (9,005) (169,494)
Dividends paid to non-controlling interests (6,397) (4,006) (60,213)
Payments from changes in ownership interests in subsidiaries that do not
result in change in scope of consolidation (552) (548) (5,196)

Other, net (138) (116) (1,299)
Net cash provided by (used in) fi nancing activities (10,205) (47,575) (96,056)

Effect of exchange rate change on cash and cash equivalents (1,170) (737) (11,010)
Net increase (decrease) in cash and cash equivalents (3,756) 4,733 (35,354)
Cash and cash equivalents at beginning of period 82,884 78,151 780,158
Decrease in cash and cash equivalents resulting from exclusion of
subsidiaries from consolidation (300) — (2,824)

Cash and cash equivalents at end of period (Note 13) ¥78,828 ¥82,884 $741,980

The accompanying notes are an integral part of these consolidated fi nancial statements.

Consolidated Statements of Cash Flows
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
For the years ended March 31, 2018 and 2017

90 Mitsui Chemicals Report 2018

1. Basis of
preparation

The accompanying consolidated fi nancial statements of Mitsui Chemicals, Inc. (the “Company”) and its consoli-

dated subsidiaries have been prepared in accordance with accounting principles generally accepted in Japan

and have been compiled from those prepared by the Company as required under the Financial Instruments and

Exchange Act, which are different in certain respects as to the application and disclosure requirements of

International Financial Reporting Standards.

 Certain amounts in the prior years’ fi nancial statements have been reclassifi ed to conform to the current year’s

presentation.

2. Signifi cant
accounting
policies

a. Consolidation
The accompanying consolidated fi nancial statements include the accounts of the Company and signifi cant com-

panies over which the Company exerts control through majority voting rights or the existence of certain condi-

tions evidencing substantial control by the Company.

 The assets and liabilities of the consolidated subsidiaries, including the portions attributable to non-controlling

shareholders, were evaluated using the fair value at the time the Company acquired control of the respective sub-

sidiaries. The excess of the cost of investments in consolidated subsidiaries over the net assets acquired is

deferred as goodwill and is amortized over a period of 20 years or less.

 All signifi cant intercompany transactions and accounts have been eliminated in consolidation.

 Investments in non-consolidated subsidiaries and affi liates, in which the Company has the ability to exercise

signifi cant infl uence over their operating and fi nancial policies, are accounted for by the equity method.

 Non-consolidated subsidiaries and affi liates in the process of liquidation are stated at cost or less.

 As of March 31, 2018, the Group comprised 115 consolidated subsidiaries, 21 more than in the previous fi scal

year. This refl ected the inclusion of 25 new companies, including ARRK Corporation and its 20 subsidiaries, and

the exclusion of four former subsidiaries, of which Chiba Phenol Co., Ltd was excluded due to liquidation.

 The equity method is applied to 39 non-consolidated subsidiaries and affi liates, two more than in the previous

fi scal year.

b. Foreign currency translation
Receivables and payables denominated in foreign currencies are translated into Japanese yen at the year-end

rates. The Company and its consolidated subsidiaries have reported foreign currency translation adjustments as

a component of accumulated other comprehensive income (loss) and non-controlling interests.

c. Inventories
Inventories are stated primarily at the lower of cost or market. Costs are determined by the weighted-average

method.

d. Securities
Securities other than equity securities issued by subsidiaries and affi liates, which are held by the Company and

its subsidiaries, are classifi ed into two categories: held-to-maturity or other securities.

 Held-to-maturity securities are carried at amortized cost.

 Marketable securities classifi ed as other securities are carried at fair value with changes in unrealized holding

gain or loss, net of the applicable income taxes, included directly in net assets. Non-marketable securities classi-

fi ed as other securities are stated at cost determined by the moving-average method. Costs associated with

other securities sold are determined by the moving-average method.

e. Property, plant and equipment (except for assets leased)
Property, plant and equipment are stated at cost. Depreciation is calculated principally by the straight-line method.

 Maintenance, repairs and minor renewals are expensed as incurred. Major renewals and improvements are

capitalized.

f. Intangible assets (except for leased assets)
Amortization of intangible assets of the Company and its consolidated subsidiaries is calculated by the straight-

line method. The cost of software intended for internal use is amortized using the straight-line method over its

estimated useful life (5 years).

g. Research and development expenses
Expenses relating to research and development activities are charged to income as incurred.

Notes to Consolidated Financial Statements
MITSUI CHEMICALS, INC. AND CONSOLIDATED SUBSIDIARIES
For the years ended March 31, 2018 and 2017

Mitsui Chemicals Report 2018 91

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

h. Leases
The Company and its consolidated subsidiaries lease certain machinery and equipment under noncancelable

leases referred to as fi nance leases.

 Depreciation of leased assets is computed by the straight-line method over the respective lease terms.

i. Derivatives and hedge accounting
The Company and its consolidated subsidiaries state derivative fi nancial instruments at fair value and recognize any

changes in fair value as gains or losses unless the derivatives are being utilized for hedging purposes.

 If the derivatives meet certain hedging criteria, the Company and its consolidated subsidiaries defer recogni-

tion of gains or losses resulting from changes in the fair value of the derivatives positions until the related losses

or gains on the hedged items are recognized.

 In cases where forward foreign exchange contracts used as hedges meet certain hedging criteria, the existing

foreign currency receivables or payables are translated at their respective contract rates.

 In addition, if interest rate swap contracts meet certain hedging criteria, the net amount to be paid or received

under these swap contracts is added to or deducted from the interest on the assets or liabilities for which the

swap contracts were executed.

 The following summarizes hedging derivative fi nancial instruments used by the Group and items hedged:

Hedging instruments Items hedged

Forward foreign exchange contracts Foreign currency receivables and payables

Interest rate swap contracts Interest on loans

Currency swap contracts Foreign currency loans

j. Allowance for doubtful accounts
The allowance for doubtful accounts is provided in an amount suffi cient to cover probable losses on collection.

 It consists of the estimated uncollectible amounts with respect to identifi ed doubtful accounts and an amount

calculated by a formula based on actual collection losses incurred in the past with respect to the remaining

receivables.

k. Retirement benefi t plans
The net defi ned benefi t liability and net defi ned benefi t asset have been recorded mainly at the amount calculated

based on the retirement benefi t obligation and the fair value of the pension plan assets as of the balance sheet date.

 The retirement benefi t obligation for employees is attributed to each period mainly by the straight-line method

over the estimated years of service of the eligible employees.

 Actuarial gain or loss is amortized in the following year in which the gain or loss is recognized by the straight-

line method over a certain number of years (10 to 13 years), which are shorter than the average remaining years

of service of the employees.

 Prior service cost is recognized as incurred or is amortized by the straight-line method over a certain number

of years (10 years), which is shorter than the average remaining years of service of the employees.

 Unrecognized actuarial gain or loss and unrecognized prior service cost are recognized as remeasurements of

defi ned benefi t plans in accumulated other comprehensive income after adjustment for tax effects.

l. Accrued directors’ bonuses
The Company and its consolidated subsidiaries provided for the accrual of the estimated amount of directors’

bonuses at the end of the year.

m. Accrued directors’ and corporate auditors’ retirement benefi ts
Certain domestic consolidated subsidiaries accrue liabilities to secure the aggregate amount payable for direc-

tors’ and corporate auditors’ retirement benefi ts, pursuant to the internal regulations.

n. Provision for repairs
Provision for repairs of production facilities at plants is recorded based on estimated expense at the end of the year.

o. Provision for environmental measures
Provision for environmental measures is recorded based on estimated expense at the end of the year.

p. Amounts per share of common stock
The computation of earnings per share is based on the weighted average number of shares of common stock

outstanding during each year.

 Cash dividends per share represent the actual amount applicable to each respective year.

q. Amortization of goodwill
Goodwill arising from the difference between the acquisition costs and the value of the underlying net assets of

acquired entities at the date of acquisition is amortized over periods not exceeding 20 years on a straight-line

basis. Any immaterial amounts are fully recognized as expenses as incurred.

92 Mitsui Chemicals Report 2018

3. Accounting
changes

a. Accounting standards issued but not yet adopted
• Accounting Standard for Revenue Recognition (ASBJ Statement No. 29, March 30, 2018)

• Implementation Guidance on Accounting Standard for Revenue Recognition (ASBJ Guidance No. 30, March

30, 2018)

(1) Overview
The International Accounting Standards Board (IASB) and the Financial Accounting Standards Board (FASB)

worked together to develop a comprehensive accounting standard for revenue recognition. In May 2014, they

announced the line item “Revenue from Contracts with Customers,” which the IASB has named IFRS 15 and the

FASB has named Topic 606. IFRS 15 is to be adopted from fi scal years beginning on or after January 1, 2018,

and Topic 606 is to be adopted from fi scal years beginning on or after December 15, 2017. In light of this, the

Accounting Standards Board of Japan (ASBJ) has developed a comprehensive accounting standard for revenue

recognition and announced it along with guidance on implementation.

 Following the ASBJ’s development of an accounting standard for revenue recognition, the Company’s basic

policy has been to fi rst adopt the basic principles of IFRS 15 with an eye toward compatibility when comparing

fi nancial statements, which is one advantage of attempting to be consistent with IFRS 15. From there, the

Company then decides on accounting standards. In addition, if there are items that require attention be paid to

practices in Japan to date, the Company will add substitute treatment as long as compatibility for comparisons is

not hindered.

(2) Planned adoption date
The implementation date is still under consideration at present.

(3) Impact of the adoption of the accounting standard
The impact on consolidated fi nancial statements of the adoption of the accounting standard and implementation

guidance for revenue recognition is still being evaluated at present.

b. Changes in presentation
Consolidated statements of operations

In the current fi scal year, “Rent income,” which was included in “Other” of “Non-operating income,” exceeded

10% of total non-operating income. Therefore, it is presented as a separate line item from the fi scal year ended

March 31, 2018. In compliance with this change in presentation, prior years consolidated statements of opera-

tions have been restated.

 Consequently, in the consolidated statements of operations for the fi scal year ended March 31, 2017, ¥2,136

million previously classifi ed as “Other” has been reclassifi ed to “Insurance income” of ¥151 million and “Other” of

¥1,985 million.

Consolidated statements of cash fl ows

1) In the current fi scal year, “Insurance income,” “Loss (gain) on valuation of investment securities” and “Proceeds

from insurance income” which were included in “Other” of “Net cash provided by (used in) operating activities”

have become signifi cant enough to present as separate line items from the fi scal year ended March 31, 2018.

On the other hand, “Increase (decrease) in provision for business structure improvement” has become too

insignifi cant to present as a separate line item. Therefore, it is included in “Other” from the fi scal year ended

March 31, 2018. In compliance with these changes in presentation, prior consolidated statements of cash

fl ows have been restated.

 Consequently, in the consolidated statements of cash fl ows for the fi scal year ended March 31, 2017,

¥(8,425) million previously classifi ed as “Other” of “Net cash provided by (used in) operating activities” has been

reclassifi ed to “Insurance income” of ¥(151) million, “Loss (gain) on valuation of investment securities” of ¥196

million and “Proceeds from insurance income” of ¥151 million. In addition, ¥(2,864) million previously classifi ed

as “Increase (decrease) in provision for business structure improvement” has been reclassifi ed to “Other”.

r. Cash and cash equivalents
In preparing the consolidated statements of cash fl ows, cash on hand, readily-available deposits and short-term

highly liquid investments with maturities not in excess of three months from the date of purchase are considered

cash and cash equivalents.

s. Consolidated taxation system
The Company and certain of its subsidiaries have adopted the consolidated taxation system, with the Company

registered as the consolidated taxation parent company.

t. Consumption taxes
Transactions subject to consumption taxes are recorded in amounts exclusive of consumption taxes.

Mitsui Chemicals Report 2018 93

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

4. U.S. dollar
amounts

The translation of yen amounts into U.S. dollar amounts is included solely for the convenience of readers, using

¥106.24=US$1.00, the approximate rate of exchange in effect on March 31, 2018. The translation should not be

construed as a representation that yen amounts have been, or could in the future be, converted into U.S. dollars

at the above or any other rate.

2) In the current fi scal year, “Proceeds from sales of intangible assets” and “Payments of long-term loans receiv-

able” which was included in “Other” of “Net cash provided by (used in) investing activities” have become signif-

icant enough to present as separate line items from the fi scal year ended March 31, 2018. In compliance with

this change in presentation, prior consolidated statements of cash fl ows have been restated.

 Consequently, in the consolidated statements of cash fl ows for the fi scal year ended March 31, 2017,

¥633 million previously classifi ed as “Other” of “Net cash provided by (used in) investing activities” has been

reclassifi ed to “Proceeds from sales of intangible assets” of ¥9 million, “Payments of long-term loans receiv-

able” of ¥(3) million and “Other” of ¥627 million.

The Company and most of its consolidated subsidiaries have either funded or unfunded defi ned benefi t plans and/

or defi ned contribution plans. In addition, some overseas consolidated subsidiaries apply International Financial

Reporting Standards for the recognition, measurement, and disclosure of employees’ retirement benefi ts.

 In addition, the Company and certain of its consolidated subsidiaries have set up an employees’ retirement ben-

efi t trust.

 Under these plans, all eligible employees are entitled to certain benefi ts based on their abilities, occupational

roles, work performances, length of service and certain other factors.

 The liabilities and expenses for severance and retirement benefi ts are determined based on the amounts calcu-

lated actuarially under certain assumptions.

The changes in the retirement benefi t obligation during the years ended March 31, 2018 and 2017 were as follows:

Movements in defi ned benefi t obligation

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Defi ned benefi t obligation as of April 1 ¥188,204 ¥200,542 $1,771,498

Service cost 5,398 5,228 50,809

Interest cost 417 229 3,925

Actuarial gains/losses (885) (1,961) (8,330)

Past service cost (155) 44 (1,459)

Benefi ts paid (11,170) (14,995) (105,139)

Decrease due to transfer to defi ned contribution plan (2,373) — (22,336)

Others 1,403 (883) 13,206

Defi ned benefi t obligation as of March 31 ¥180,839 ¥188,204 $1,702,174

Movements in plan assets

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Plan assets as of April 1 ¥164,107 ¥158,454 $1,544,682

Expected return on plan assets 3,314 3,572 31,194

Actuarial gains/losses 4,211 6,748 39,637

Employer contributions 5,078 4,669 47,797

Benefi ts paid (7,564) (8,788) (71,197)

Decrease due to transfer to defi ned contribution plan (2,376) — (22,364)

Others 398 (548) 3,745

Plan asset as of March 31 ¥167,168 ¥164,107 $1,573,494

5. Inventories Inventories at March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Finished goods ¥183,195 ¥165,838 $1,724,350

Work in process 6,421 5,974 60,439

Raw materials and supplies 84,726 75,732 797,496

Total ¥274,342 ¥247,544 $2,582,285

6. Retirement
benefi t plans

94 Mitsui Chemicals Report 2018

Funded status of the pension plans

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Funded retirement benefi t obligation ¥136,451 ¥ 143,859 $1,284,366

Plan assets at fair value (167,168) (164,107) (1,573,494)

(30,717) (20,248) (289,128)

Unfunded retirement benefi t obligation 44,388 44,345 417,808

Net liability for retirement benefi ts in the balance sheet 13,671 24,097 128,680

Net defi ned benefi t liability 55,220 55,200 519,767

Net defi ned benefi t asset (41,549) (31,103) (391,087)

Net liability for retirement benefi ts in the balance sheet ¥ 13,671 ¥ 24,097 $ 128,680

Retirement benefi t expenses

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Service cost ¥5,398 ¥5,228 $50,810

Interest cost 417 229 3,925

Expected return on plan assets (3,314) (3,572) (31,194)

Amortization of actuarial gains/losses 2,092 2,530 19,691

Amortization of past service cost 5 41 47

Premium severance pay 580 528 5,459

Total ¥5,178 ¥4,984 $48,738

Regarding the year ended March 31, 2018, extraordinary income of ¥326 million was recorded due to the transition

from the defi ned benefi t plan to the defi ned contribution plan.

Remeasurements of defi ned benefi t plans before tax effect included in other comprehensive income

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Past service cost ¥ 5 ¥ 3 $ 47

Actuarial gains/losses (6,926) (11,426) (65,192)

Total ¥(6,921) ¥(11,423) $(65,145)

Remeasurements of defi ned benefi t plans before tax effect included in accumulated other comprehensive income

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Unrecognized past service cost ¥ (58) ¥ (63) $ (546)

Unrecognized actuarial gains/losses 6,681 13,606 62,886

Total ¥6,623 ¥13,543 $62,340

Plan assets by category (%)

 2018/3 2017/3

Bonds 35% 34%

Stocks 46% 51%

Cash on hand and in banks 2% 1%

Other 17% 14%

Total 100% 100%

A retirement benefi t trust set up for the corporate pension plan accounted for 21% of total plan assets at March 31,

2018 and 2017.

Discount rate and rate of expected return on the pension plan assets

2018/3 2017/3

Discount rate Principally 0.1% Principally 0.1%

Rate of expected return on the pension plan assets Principally 2.2% Principally 2.5%

Rate of estimated future salary increases Principally
1.0-5.0%

Principally
1.0-5.0%

Mitsui Chemicals Report 2018 95

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Expenses for defi ned contribution plans

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Total ¥525 ¥475 $4,942

7. Loans and
bonds

1. Loans payable breakdown

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Short-term loans payable (0.60%) ¥ 94,348 ¥ 90,276 $ 888,065

Current portion of long-term loans payable (2.03%) 24,834 18,582 233,754

Current portion of lease obligations 213 116 2,005

Long-term loans payable due in 2019—2028 (1.00%) 274,099 268,654 2,579,998

Long-term lease obligations due in 2019—2031 2,874 2,524 27,052

Commercial papers (0.00%) 20,000 — 188,253

Total ¥416,368 ¥380,152 $3,919,127

The aforementioned interest rate is an average, shown as the weighted average interest rate on the outstanding

balance as of March 31, 2018.

 The average interest rate for lease obligations is omitted because lease obligations are recorded on the bal-

ance sheet in an amount that includes the equivalent in interest, which is included in the total lease amount:

Maturities of loans payable due within 5 years:

Year ending March 31 Millions of yen
Thousands of
U.S. dollars

2020 ¥57,519 $541,406

2021 41,978 395,124

2022 42,718 402,090

2023 41,088 386,747

Maturities of lease obligations due within 5 years:

Year ending March 31 Millions of yen
Thousands of
U.S. dollars

2020 ¥204 $1,920

2021 209 1,967

2022 513 4,829

2023 168 1,581

2. Bonds payable breakdown

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

1.93% bonds due in 2017 ¥ — ¥10,000 $ —

1.246% bonds due in 2020 10,000 10,000 94,127

1.354% bonds due in 2021 10,000 10,000 94,127

0.651% bonds due in 2017 — 14,000 —

0.682% bonds due in 2018 15,000 15,000 141,190

0.260% bonds due in 2024 5,000 — 47,063

0.370% bonds due in 2027 5,000 — 47,063

0.49% bonds due in 2021 574 716 5,403

0.070% bonds due in 2024 430 — 4,047

0.310% bonds due in 2024 428 — 4,029

0.070% bonds due in 2024 430 — 4,047

0.310% bonds due in 2024 428 — 4,029

¥47,290 ¥59,716 $445,125

96 Mitsui Chemicals Report 2018

Maturities of bonds payable due within 5 years:

Year ending March 31 Millions of yen
Thousands of
U.S. dollars

2019 ¥15,426 $145,200

2020 426 4,010

2021 10,426 98,136

2022 10,432 98,193

2023 284 2,673

8. Contingent
liabilities

Contingent liabilities at March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

As endorser of trade notes discounted ¥ 180 ¥ 164 $ 1,694

As guarantor of indebtedness, principally of
non-consolidated subsidiaries and affi liates 72,852 69,084 685,730

9. Research and
development
expenses

Research and development expenses for the years ended March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Research and development expenses ¥33,377 ¥30,777 $314,166

10. Impairment loss The Company and its consolidated subsidiaries have categorized their business assets in use based on business

divisions or quasi-units. Assets that are to be disposed of due to business withdrawal or other reasons are

assessed on an individual basis. Idle properties, which are not in use, are also assessed on an individual basis.

 The Company conducted an impartment test for business assets in use in the dental materials business in

light of the fact that business results deviated from the plan due to changes in the operating environment. As

a result, the book value was reduced to the recoverable amount. The amount that was written down is account-

ed for as an extraordinary loss and listed as an impairment loss (¥14,350 million).

Year ended March 31, 2018

Location Major use Asset category
Millions of

yen
Thousands of
U.S. dollars Remarks *

Dental materials business
(Europe, etc.)

Others Goodwill, others
¥14,350 $135,072

Business assets
in use

Others 6 items Production,
etc.

Machinery and vehicles,
others ¥549 $5,168

Business assets
in use

5 items Production,
etc.

Buildings and
structures ¥96 $904

Idle properties

1 item Welfare
facilities

Buildings and
structures ¥17 $160

Idle properties

Total ¥15,012 $141,303

Business assets in use comprised ¥6,503 million for goodwill, ¥6,211 million for customer-related intangible

assets, and ¥1,636 million for trademarks. Furthermore, the recoverable amount has been estimated using the

value in use based on future cash fl ows with a discount rate of 5%. In addition, the goodwill impairment loss of

¥6,503 million includes ¥474 million in amortization of goodwill based on rules in Paragraph 32 of the Practical

Guidelines for Capital Consolidation Procedures in Consolidated Financial Statements (Accounting System

Committee Report No. 7, February 16, 2018).

 For measurements of impairment loss on business assets in use outside of the dental materials business, the

book values of businesses where the recoverable amount was lower than said value due to a markedly worse

operating environment were reduced to the recoverable amount. The amount that was written down is an extraor-

dinary loss and recorded as an impairment loss (¥549 million). The impairment loss comprises ¥237 million for

machinery and vehicles, ¥136 million for goodwill, and ¥176 million for others. Furthermore, the value in use was

used as the recoverable amount in measuring impairment loss, and the value in use was evaluated as being zero.

 As for idle properties, because there are no specifi c use plans in the future, the book values of properties for

which the recoverable amount was lower than said value were reduced to the recoverable amount. The amount that

was written down is an extraordinary loss and recorded as an impairment loss (¥113 million). The impairment loss

comprises ¥97 million for buildings and structures and ¥16 million for others. Furthermore, the value in use was

used as the recoverable amount in measuring impairment loss, and the value in use was evaluated as being zero.

Mitsui Chemicals Report 2018 97

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Year ended March 31, 2017

Location Major use Asset category
Millions of

yen
Thousands of
U.S. dollars Remarks *

Shimonoseki Mitsui
Chemicals, Inc.
(Yamaguchi Prefecture)

Production
and sales

Land, machinery,
equipment and vehicles,
buildings and structures,
others ¥2,761 $25,988

Business assets
in use

Others 6 items Production,
etc.

Buildings and structures,
machinery, equipment
and vehicles,
intangible assets-others,
others ¥ 836 $ 7,869

Business assets
in use

1 item Factory land Land ¥ 340 $ 3,200 Idle properties

2 items Welfare
facilities

Buildings and
structures ¥ 174 $ 1,638

Idle properties

Total ¥4,111 $38,695
* Business assets in use comprised ¥1,319 million for land, ¥1,086 million for buildings and structures, ¥818 million for machinery,

equipment and vehicles, ¥209 million for intangible assets—others, and ¥165 million for other assets. These amounts were
showed in impairment loss as ¥3,597 million, respectively.
 Idle properties comprised ¥340 million for land, ¥174 million for building and structures. These amounts were showed in
impairment loss as ¥514 million, respectively.

11. Shareholders’
equity

(1) Shares issued and outstanding / Treasury stock

(Thousands of shares)

Number of
shares at

April 1, 2018 Increase Decrease

Number of
shares at

March 31, 2018

Shares issued

 Common stocks 1,022,020 253 817,818 204,455

 Total 1,022,020 253 817,818 204,455

Treasury stock

 Common stocks 21,684 1,510 17,427 5,767

 Total 21,684 1,510 17,427 5,767

Notes:
1. The increase of 253 thousands of shares in common stock issued and outstanding was due to an issuance of transfer-

restricted shares.
2. The decrease of 817,818 thousands of shares in common stock issued and outstanding was due to a 5-to-1 share consolida-

tion conducted on October 1, 2017.
3. The increase of 1,510 thousands of shares in treasury stock was due to an increase of 115 thousands of shares through

purchases of odd lots, an increase of 1,384 thousands of shares through treasury stock acquisitions by resolution of the Board
of Directors, and an increase of 11 thousands of shares through purchases of fractional shares following the share consolidation.

4. The decrease of 17,427 thousands of shares in treasury stock was due to a decrease of 5 thousands of shares through sales
of odd lots and a decrease of 17,422 thousands of shares through a 5-to-1 share consolidation of common stock conducted
on October 1, 2017.

(2) Dividends
Under the Companies Act of Japan (the “Act”), the amount paid for new shares is required to be accounted for

as common stock, although a company may account for the amount not exceeding one-half of the price of the

new shares as additional paid-in capital, which is included in capital surplus.

 The Act provides that an amount equal to 10% of distribution from surplus shall be appropriated and set aside

as legal earnings reserve or additional paid-in capital, until the total amount of legal earnings reserve and addi-

tional paid-in capital equals 25% of common stock. Legal earnings reserve and additional paid-in capital may be

used to eliminate or reduce a defi cit or may be transferred to common stock by resolution of the shareholders’

meeting. The Act also stipulates that the amount of any such excess is available for appropriations by resolution

of the shareholders. Legal earnings reserve is included in retained earnings in the accompanying consolidated

fi nancial statements.

 The maximum amount that the Company can distribute as dividends is calculated based on the non-consoli-

dated fi nancial statements of the Company in accordance with the Act.

 Appropriations are not accrued in the fi nancial statements for the period to which they relate, but are recorded

in the subsequent accounting period when the shareholders’ approval has been obtained. Retained earnings at

March 31, 2018 include amounts representing the year-end cash dividends approved at the shareholders’ meet-

ing held on June 26, 2018.

Millions of yen
Thousands of
U.S. dollars

Cash dividends of ¥45 (US$0.42) per share ¥8,941 $84,159

98 Mitsui Chemicals Report 2018

12. Consolidated
statements of
comprehensive
income

Reclassifi cation adjustments and tax effects for components of other comprehensive income (loss) for the years

ended March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Valuation difference on available-for-sale securities:

Amount arising during the year ¥ 9,320 ¥ 9,734 $ 87,726

Reclassifi cation adjustment to profi t or loss (215) (1,926) (2,024)

Amount before income tax effect 9,105 7,808 85,702

Income tax effect (2,700) (2,161) (25,414)

Total 6,405 5,647 60,288

Deferred gains (losses) on hedges:

Amount arising during the year (8) 0 (75)

Adjustments of acquisition cost for assets — — —

Amount before income tax effect (8) 0 (75)

Income tax effect 3 — 28

Total (5) 0 (47)

Foreign currency translation adjustments:

Amount arising during the year (3,079) (3,774) (28,982)

Reclassifi cation adjustment to profi t or loss 768 (96) 7,229

Total (2,311) (3,870) (21,753)

Remeasurements of defi ned benefi t plans:

Amount arising during the year 4,795 8,909 45,134

Reclassifi cation adjustment to profi t or loss 2,126 2,514 20,011

Amount before income tax effect 6,921 11,423 65,145

Income tax effect 54 (43) 508

Total 6,975 11,380 65,653

Share of other comprehensive income of associates
 accounted for using equity method:

Amount arising during the year 3,177 (1,637) 29,904

Reclassifi cation adjustment to profi t or loss (128) 23 (1,205)

Total 3,049 (1,614) 28,699

Total other comprehensive income (loss) ¥14,113 ¥11,543 $132,840

13. Supplementary
cash fl ow
information

(1) Cash and cash equivalents at March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Cash and deposits ¥80,209 ¥84,120 $754,979

Long-term time deposits recorded under “Other” of
 investments and other assets 1,609 — 15,145

Deposit due over 3 months (2,990) (1,236) (28,144)

Total ¥78,828 ¥82,884 $741,980

(2) Main breakdown of assets and liabilities of companies newly becoming consolidated
 subsidiaries upon acquisition of shares.

Previous fi scal year (from April 1, 2016 to March 31, 2017)

Not applicable.

Current fi scal year (April 1, 2017 through March 31, 2018)

Breakdown of assets and liabilities at the time of consolidation due to newly consolidating ARRK Corporation

through the acquisition of shares and the acquisition price.

Mitsui Chemicals Report 2018 99

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

 The relationship between the amount and expenditure for acquisition (net) is as follows:

Year ended March 31, 2018 Millions of yen

Current assets ¥31,089

Non-current assets 19,591

Goodwill 5,241

Current liabilities (10,455)

Non-current liabilities (6,898)

Non-controlling interests (8,435)

Business transfer price ¥30,133

Cash and cash equivalents (13,783)

Purchase of shares of subsidiaries resulting ¥16,350

14. Leases Obligations under noncancelable operating leases at March 31, 2018 and 2017, were as follows:

Future minimum lease payments:

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Due within one year ¥ 828 ¥174 $ 7,794

Due after one year 2,760 97 25,979

Total ¥3,588 ¥271 $33,773

15. Financial
instruments

(1) Status of fi nancial instruments
1. Management policy

In light of plans for capital investment, the Group raises the funds it requires primarily through bank loans and

bonds issuance. The Group invests temporary surplus funds in fi nancial assets that have high levels of safety and

liquidity. Further, the Group raises short-term working capital through bank loans and commercial paper issu-

ance. The Group also utilizes derivative fi nancial instruments to hedge various risks as described in detail below

and does not enter into derivatives for trading or speculative purposes.

2. Details of fi nancial instruments and associated risk

The trade notes and accounts receivable are exposed to credit risk of customers. In addition, foreign-currency

operating receivables used to carry out overseas business operations are exposed to foreign currency exchange

risk. However, foreign exchange forward contracts are used to hedge against such risk for a certain portion of

this amount, excluding the amount that falls within the scope of the balance of trade notes and accounts payable

denominated in the same foreign currencies as said foreign exchange forward contracts.

 Short-term investment securities and investment securities, other securities, primarily the shares of companies

with which the Group has operational relationships, are exposed to stock market fl uctuation risk.

 Almost all trade notes and accounts payable have payment due dates within three months. Funds denominat-

ed in foreign currencies are exposed to foreign currency exchange fl uctuation risk. Foreign exchange forward

contracts are used to hedge against such risks for a certain portion of said funds, excluding the amount that falls

within the scope of the balance of trade notes and accounts receivable denominated in the same foreign curren-

cies as said funds.

 Loans payable and corporate bonds are primarily for fund raising related to capital investment, with a maxi-

mum maturity of ten years after the balance sheet date. Certain loans payable are exposed to foreign currency

exchange risk and interest rate fl uctuation risk, and derivative transactions such as foreign currency swaps and

interest rate swaps are used to hedge these risks.

 Derivative transactions such as foreign exchange forward contracts and foreign currency swaps are used in

order to hedge foreign currency exchange risk associated with operating receivables and payables as well as

loans payable denominated in foreign currencies and interest rate swaps are used for the purpose of hedging

interest rate risk associated with bank loans.

 In addition, hedging instruments and hedged items, hedging policy, and effectiveness of hedge transactions

are described in “2. Signifi cant accounting policies, i. Derivatives and hedge accounting.”

100 Mitsui Chemicals Report 2018

3. Risk management

1) Credit risk management (risks of default of debtors)

To minimize the credit risk relating to operating receivables and long-term loans receivable, the Group performs

due date controls and outstanding balance controls for each customer in accordance with internal customer

credit management rules, and regularly screens customers’ credit status.

 Management of the Company believes that there is no signifi cant risk of default by the counterparties to deriv-

ative transactions, as the Company and its consolidated subsidiaries only conduct transactions with high credit-

rated fi nancial institutions.

2) Market risk management (risks of exchange and interest rate fl uctuations)

The Company and its consolidated subsidiaries utilize foreign exchange forward contracts and foreign currency

swaps to hedge foreign currency exchange risk associated with operating receivables and payables as well as

bank loans denominated in foreign currencies. Further, the Company and its consolidated subsidiaries also utilize

interest rate swaps for the purpose of hedging interest rate fl uctuation risk associated with loans payable.

 The fair value of short-term investment securities and investment securities together with fi nancial conditions

of investees (trading partners) are periodically monitored. The possession of other securities other than held-to-

maturity debt securities are reviewed continuously, taking market conditions and trade relations with the issuers

into consideration.

 Derivative transactions are authorized by the responsible director. Transactions are executed and managed by

the fi nancial section. The results of each transaction are reported by the fi nancial section semi-annually at the

Management Meeting. Derivative transactions entered into by consolidated subsidiaries are executed and man-

aged in accordance with the management and other criteria for derivative transactions for each company.

3) Liquidity risk management (non-performance risk on payment due date)

The Company’s fi nance department formulates and updates cash fl ow plans in a timely manner based on each

department’s estimated cash fl ow and manages liquidity risks through such measures as maintaining an accessi-

ble supply of cash. The cash fl ows of consolidated subsidiaries are managed in the same manner as those of the

Company.

4. Supplemental explanation regarding fair value of fi nancial instruments

Fair value of fi nancial instruments is measured based on the quoted market price, if available, or reasonably

assessed value if a quoted market price is not available. Fair value of fi nancial instruments for which a quoted

market price is not available is calculated based on certain assumptions, and the estimated fair value might differ

if different assumptions are used. In addition, the contract amount of the derivative transactions described below

in “17. Derivatives” does not represent the market risk of the derivative transactions.

(2) Fair value of fi nancial instruments
The carrying value on the consolidated balance sheet, fair value, and differences as of March 31, 2018 and 2017

are as follows. In addition, fi nancial instruments, for which is extremely diffi cult to measure the fair value, are not

included (Please see Note 2).
Millions of yen

Year ended March 31, 2018
Carrying

value Fair value Differences

Assets

(1) Cash and deposits ¥ 80,209 ¥ 80,209 ¥ —

(2) Trade notes and accounts receivable 306,899 306,899 —

(3) Short-term investment securities and investment securities,
other securities 57,628 57,628 —

Total 444,736 444,736 —

Liabilities

(1) Trade notes and accounts payable 162,179 162,179 —

(2) Short-term bank loans 94,348 94,348 —

(3) Commercial papers 20,000 20,000 —

(4) Corporate bonds (*1) 47,290 47,893 603

(5) Long-term loans payable (*1) 298,933 306,860 7,927

Total 622,750 631,280 8,530

 Derivative transactions (*2) ¥ (25) ¥ (25) ¥ —
*1 These amounts include the current portion of long-term loans payable and corporate bonds respectively.
*2 Derivative assets and (liabilities) are on net basis.

Mitsui Chemicals Report 2018 101

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Thousands of U.S. dollars

Year ended March 31, 2018
Carrying

value Fair value Differences

Assets

(1) Cash and deposits $ 754,979 $ 754,979 $ —

(2) Trade notes and accounts receivable 2,888,733 2,888,733 —

(3) Short-term investment securities and investment securities,
other securities 542,433 542,433 —

Total 4,186,145 4,186,145 —

Liabilities

(1) Trade notes and accounts payable 1,526,534 1,526,534 —

(2) Short-term bank loans 888,065 888,065 —

(3) Commercial papers 188,253 188,253 —

(4) Corporate bonds (*1) 445,125 450,800 5,675

(5) Long-term loans payable (*1) 2,813,752 2,888,366 74,614

Total 5,861,729 5,942,018 80,290

Derivative transactions (*2) $ (235) $ (235) $ —
*1 These amounts include the current portion of long-term loans payable and corporate bonds respectively.
*2 Derivative assets and (liabilities) are on net basis.

Millions of yen

Year ended March 31, 2017
Carrying

value Fair value Differences

Assets

(1) Cash and deposits ¥ 84,120 ¥ 84,120 ¥ —

(2) Trade notes and accounts receivable 271,706 271,706 —

(3) Short-term investment securities and investment securities,
other securities 47,327 47,327 —

Total 403,153 403,153 —

Liabilities

(1) Trade notes and accounts payable 145,658 145,658 —

(2) Short-term bank loans 90,276 90,276 —

(3) Commercial papers — — —

(4) Corporate bonds (*1) 59,716 60,810 1,094

(5) Long-term loans payable (*1) 287,236 297,378 10,142

Total 582,886 594,122 11,236

Derivative transactions (*2) ¥ (1) ¥ (1) ¥ —
*1 These amounts include the current portion of bonds payable and long-term loans payable, respectively.
*2 Derivative assets and (liabilities) are on net basis.

Note 1. Fair value measurement of fi nancial instruments and items relating to short-term investment securities and derivative
transactions.

Assets
1) Cash and deposits, and 2) Trade notes and accounts receivable
The relevant book values are used, as the carrying amount approximates fair value due to the short maturity of these instruments.
3) Short-term investment securities and investment securities
The fair value of equity securities equals quoted market price, if available. The fair value of debt securities equals quoted market
price or provided price by fi nancial institutions. Moreover, investment securities for different holding purposes are described in
“16. Securities”.

Liabilities
1) Trade notes and accounts payable, 2) Short-term bank loans, and 3) Commercial papers
The relevant book values are used, as the carrying amount approximates fair value due to the short maturity of
these instruments.
4) Corporate bonds
The fair value of corporate bonds equals the quoted market price, if available. If the market prices bonds are not available, fair
value is calculated based on the present value of the total amount of principal and interest, discounted by the rate.
5) Long-term loans payable
The fair value of long-term loans payable is calculated by applying a discount rate to the total of principal and interest. The
discount rate is based on the assumed interest rate if a similar new loan was entered into. A portion of fl oating rate long-term
loans payable that is subject to special treatment in the form of interest rate swaps (described in “18. Derivatives”) is calculated by
discounting the total amount of principal and interest —which is handled together with said interest-rate swaps—against
assumed interest to be paid when new loans of the same type are undertaken.

Derivative transactions
Contract amount, fair value, unrealized gain or loss, and others are described in “18. Derivatives”.

102 Mitsui Chemicals Report 2018

Note 2. Financial instruments of which the fair value is extremely diffi cult to measure.

Year ended March 31, 2018 Millions of yen
Thousands of
U.S. dollars

Unlisted equity securities ¥13,065 $122,976

Unlisted preferred securities 8,000 75,301

Year ended March 31, 2017 Millions of yen

Unlisted equity securities ¥17,880

Unlisted preferred securities 5,537
The above are not included in “(3) Short-term investment securities and investment securities”, because there is no market value
and the future cash fl ows cannot be estimated, as well as the fair value is extremely diffi cult to measure.

Note 3. The redemption schedule for monetary claims and held-to-maturity debt securities with maturities subsequent to the
consolidated balance sheet date.

Millions of yen

Year ended March 31, 2018
Due within
one year

Due over one
year but within

fi ve years

Due over fi ve
years but within

ten years
Due over
ten years

Cash and deposits ¥ 80,209 ¥— ¥— ¥—

Trade notes and accounts receivable 306,899 — — —

Total ¥387,108 ¥— ¥— ¥—

Thousands of U.S. dollars

Year ended March 31, 2018
Due within
one year

Due over one
year but within

fi ve years

Due over fi ve
years but within

ten years
Due over
ten years

Cash and deposits $ 754,979 $— $— $—

Trade notes and accounts receivable 2,888,733 — — —

Total $3,643,712 $— $— $—

Millions of yen

Year ended March 31, 2017
Due within
one year

Due over one
year but within

fi ve years

Due over fi ve
years but within

ten years
Due over
ten years

Cash and deposits ¥ 84,120 ¥ — ¥ — ¥ —

Trade notes and accounts receivable 271,706 — — —

Total ¥355,826 ¥ — ¥ — ¥ —

Note 4. The redemption schedule for corporate bonds and long-term bank loans subsequent to the consolidated balance sheet date.

Millions of yen

Year ended March 31, 2018
Due within
one year

Due over
one year
but within
two years

Due over
two years
but within

three years

Due over
three years
but within
four years

Due over
four years

but within fi ve
years

Due over
fi ve years

Short-term bank loans ¥ 94,348 ¥ — ¥ — ¥ — ¥ — ¥ —

Commercial papers 20,000 — — — — —

Corporate bonds 15,426 426 10,426 10,432 284 10,296

Long-term loans payable 24,834 57,519 41,978 42,718 41,088 90,796

Total ¥154,608 ¥57,945 ¥52,404 ¥53,150 ¥41,372 ¥101,092

(Thousands of U.S. dollars)

Year ended March 31, 2018
Due within
one year

Due over
one year
but within
two years

Due over
two years
but within

three years

Due over
three years
but within
four years

Due over
four years

but within fi ve
years

Due over
fi ve years

Short-term bank loans $ 888,065 $ — $ — $ — $ — $ —

Commercial papers 188,253 — — — — —

Corporate bonds 145,200 4,010 98,136 98,193 2,673 96,913

Long-term loans payable 233,754 541,406 395,124 402,090 386,747 854,631

Total $1,455,272 $545,416 $493,260 $500,283 $389,420 $951,544

Mitsui Chemicals Report 2018 103

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

16. Securities Information on securities held by the Company and its subsidiaries at March 31, 2018 and 2017 was as follows:

(1) Other securities
Millions of yen Thousands of U.S. dollars

Year ended March 31, 2018
Carrying

value
Acquisition

cost Differences
Carrying

value
Acquisition

cost Differences

Securities whose carrying value exceeds
 their acquisition value :

(1) Equity securities ¥56,978 ¥19,787 ¥37,191 $536,314 $186,248 $350,066

(2) Others 5 5 0 47 47 0

Securities whose carrying value does not
 exceed their acquisition value :

(1) Equity securities 644 829 (185) 6,062 7,803 (1,741)

(2) Others 1 1 (0) 9 9 (0)

Total ¥57,628 ¥20,622 ¥37,006 $542,432 $194,107 $348,325
Note: Unlisted equity securities with carrying value of ¥13,065 million and unlisted bonds with carrying value of ¥8,000 million as

of March 31, 2018 have no market value and their future cash fl ows cannot be estimated. Those securities’ fair value is
extremely diffi cult to measure and not included in the table above.

Millions of yen

Year ended March 31, 2017
Carrying

value
Acquisition

cost Differences

Securities whose carrying value exceeds
 their acquisition value :

(1) Equity securities ¥ 46,463 ¥ 19,917 ¥ 26,546

(2) Others 5 5 0

Securities whose carrying value does not
 exceed their acquisition value :

(1) Equity securities 858 1,031 (173)

(2) Others 1 1 (0)

Total ¥47,327 ¥20,954 ¥26,373
Note: Unlisted equity securities with carrying value of ¥17,880 million and unlisted bonds with carrying value of ¥5,537 million as

of March 31, 2017 have no market value and their future cash fl ows cannot be estimated. Those securities’ fair value is
extremely diffi cult to measure and not included in the table above.

(2) Other securities sold during the fi scal years ended March 31, 2018 and 2017
Millions of yen Thousands of U.S. dollars

Year ended March 31, 2018 Sales price
Gain on

sales
Loss on

sales Sales price
Gain on

sales
Loss on

sales

Equity securities ¥1,461 ¥815 ¥ (1) $13,752 $7,671 $ (9)

Others — — — — — —

Total ¥1,461 ¥815 ¥ (1) $13,752 $7,671 $ (9)

Millions of yen

Year ended March 31, 2017 Sales price
Gain on

sales
Loss on

sales

Equity securities ¥4,088 ¥2,354 ¥ (2)

Others — — —

Total ¥4,088 ¥2,354 ¥ (2)

Millions of yen

Year ended March 31, 2017
Due within
one year

Due over
one year
but within
two years

Due over
two years
but within

three years

Due over
three years
but within
four years

Due over
four years

but within fi ve
years

Due over
fi ve years

Short-term bank loans ¥ 90,276 ¥ — ¥ — ¥ — ¥ — ¥ —

Commercial paper — — — — — —

Corporate bonds 24,142 15,142 142 10,142 10,148 —

Long-term loans payable 18,582 25,094 57,013 41,519 38,135 106,893

Total ¥133,000 ¥40,236 ¥57,155 ¥51,661 ¥48,283 ¥106,893

104 Mitsui Chemicals Report 2018

17. Derivatives The Company and certain of its subsidiaries had the following derivatives contracts outstanding at March 31,

2018 and 2017.

(1) Derivative transactions to which the Company did not apply hedge accounting
Currency related

Millions of yen Thousands of U.S. dollars

Year ended March 31, 2018
Contract
amount

(Contract
amount

over
one year)

Fair
value

Unrealized
gain (loss)

Contract
amount

(Contract
amount

over
one year)

Fair
value

Unrealized
gain
(loss)

Off-market transactions:

Forward foreign exchange
 contracts for

 Buying U.S. dollar ¥ 797 ¥— ¥(20) ¥(20) $ 7,502 $— $(188) $(188)

Currency swap transaction for

 Receiving CNY and
 paying U.S. dollar 419 — (3) (3) 3,944 — (28) (28)

Total ¥1,216 ¥— ¥(23) ¥(23) $11,446 $— $(216) $(216)
Note: Fair value is based on information provided by fi nancial institutions at the end of the fi scal year.

Millions of yen

Year ended March 31, 2017
Contract
amount

(Contract
amount

over
one year)

Fair
value

Unrealized
gain (loss)

Off-market transactions:

Forward foreign exchange
 contracts for

 (1) Buying U.S. dollar ¥1,097 ¥— ¥(1) ¥(1)

Total ¥1,097 ¥— ¥(1) ¥(1)
Note: Fair value is based on information provided by fi nancial institutions at the end of the fi scal year.

(3) Impairment of investment securities
For the fi scal years ended March 31, 2018 and 2017, the Group recognized impairment losses on investment

securities of ¥5,059 million (¥5,059 million on other marketable securities with no market values) and ¥196 million

(¥196 million on other marketable securities with market values) respectively.

 Regarding loss disposal, typically, when the fair value at the fi scal year end falls 50% or greater compared with

the acquisition cost, the loss shall be disposed, in principle. When said fair value falls between 30% and 50% of

the acquisition cost, if the rate of decrease remains at 30% or above for a two-year period prior to the end of the

fi scal year-end, or if a signifi cant downturn in performance occurs over an approximately three-year period, it shall

be determined that there is no possibility of recovery and loss recognized.

Mitsui Chemicals Report 2018 105

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

(2) Derivative transactions to which the Company applied hedge accounting
1. Currency related

Millions of yen Thousands of U.S. dollars

Year ended March 31, 2018
Contract
amount

(Contract
amount over

one year) Fair value
Contract
amount

(Contract
amount over

one year) Fair value

Principle-based accounting method:

Forward foreign exchange contracts for

(1) Selling U.S. dollar
(hedged item—loans receivable) ¥ 170 ¥— ¥(1) $ 1,600 $— $ (9)

(2) Selling Swedish Krona
(hedged item—loans receivable) 381 — (4) 3,586 — (38)

(3) Buying U.S. dollar
(hedged item—trade accounts payable) 778 — — 7,323 — —

(4) Buying Yen
(hedged item—loans payable) 181 — 3 1,704 — 28

Alternative method (*):

Forward foreign exchange contracts for

(1) Selling U.S. dollar
(hedged item—trade accounts receivable) ¥53 ¥— (Note 2) $ 499 $— (Note 2)

(2) Buying U.S. dollar
(hedged item—trade accounts payable) 136 — (Note 2) 1,280 — (Note 2)

Total ¥1,699 ¥— ¥(2) $15,992 $— $(19)
* Foreign monetary obligations denominated in foreign currencies for which foreign exchange forward contracts are used to hedge

the foreign currency fl uctuation are translated at the contracted rate, if the forward contracts qualify for hedge accounting.

Notes:
1. Fair value is based on information provided by fi nancial institutions at the end of the fi scal year.
2. For certain trade accounts payable, other accounts payable and loans payable denominated in foreign currencies for which

foreign exchange forward contracts are used to hedge the foreign currency fl uctuations, fair value of derivative fi nancial
instrument is included in the hedged trade accounts receivable or trade accounts payable.

Millions of yen

Year ended March 31, 2017
Contract
amount

(Contract
amount over

one year) Fair value

Principle-based accounting method:

Forward foreign exchange contracts for

(1) Selling U.S. dollar
(hedged item—loans receivable) ¥ 191 ¥— ¥0

(2) Buying U.S. dollar
(hedged item—trade accounts payable) 28 — (0)

Alternative method (*):

Forward foreign exchange contracts for

(1) Selling U.S. dollar
(hedged item—trade accounts receivable) ¥842 ¥— (Note 2)

(2) Buying U.S. dollar
(hedged item—trade accounts payable) 107 — (Note 2)

Total ¥1,168 ¥— ¥0
* Foreign monetary obligations denominated in foreign currencies for which foreign exchange forward contracts are used to hedge

the foreign currency fl uctuation are translated at the contracted rate, if the forward contracts qualify for hedge accounting.

Notes:
1. Fair value is based on information provided by fi nancial institutions at the end of the fi scal year.
2. For certain trade accounts payable, other accounts payable and loans payable denominated in foreign currencies for which

foreign exchange forward contracts are used to hedge the foreign currency fl uctuations, fair value of derivative fi nancial
instrument is included in the hedged trade accounts receivable or trade accounts payable.

106 Mitsui Chemicals Report 2018

2. Interest related

Millions of yen Thousands of U.S. dollars

Year ended March 31, 2018
Contract
amount

(Contract
amount

over
one year)

Fair
value

Contract
amount

(Contract
amount

over
one year)

Fair
value

Alternative method:

Interest swap contracts
 (hedged item—long-term bank loans)

Receiving fl oating rate and paying
 fi xed rate ¥100,969 ¥ 96,429 (Note) $ 950,386 $ 907,652 (Note)

Currency swap contracts
 (hedged item—long-term bank loans)

Receiving fl oating rate and paying
 fi xed rate 24,915 24,915 (Note) 234,516 234,516 (Note)

Total ¥125,884 ¥121,344 ¥— $1,184,902 $1,142,168 $—

Note: For certain long-term bank loans for which interest swap contracts are used to hedge the interest rate fl uctuations,
fair value of derivative fi nancial instrument is included in trade accounts payable, other accounts payable and loans payable
as hedged.

Millions of yen

Year ended March 31, 2017
Contract
amount

(Contract
amount

over
one year)

Fair
value

Alternative method:

Interest swap contracts
 (hedged item—long-term bank loans)

Receiving fl oating rate and paying
 fi xed rate ¥106,089 ¥100,969 (Note)

Currency swap contracts
 (hedged item—long-term bank loans)

 Receiving fl oating rate and paying
 fi xed rate 20,655 20,655 (Note)

Total ¥126,744 ¥121,624 ¥—

Note: For certain long-term bank loans for which interest swap contracts are used to hedge the interest rate fl uctuations,
fair value of derivative fi nancial instrument is included in trade accounts payable, other accounts payable and loans payable
as hedged.

Mitsui Chemicals Report 2018 107

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

18. Income taxes (1) The Company and its consolidated domestic subsidiaries are subject to a number of income
taxes in Japan which, in the aggregate, resulted in statutory tax rates of approximately 30.9%
for the years ended March 31, 2018 and 2017,respectively.

(2) The signifi cant components of the Company and its consolidated subsidiaries’ deferred tax
assets and liabilities as of March 31, 2018 and 2017 were as follows:

Millions of yen
Thousands of U.S.

dollars

2018/3 2017/3 2018/3

Deferred tax assets:

Net defi ned benefi t liabilities ¥ 23,698 ¥ 27,427 $ 223,061

Accrued bonuses 4,199 3,839 39,524

Depreciation 3,932 5,250 37,011

Accrued enterprise tax 798 976 7,510

Tax loss carryforwards 45,206 36,183 425,508

Provision for repairs 5,298 5,489 49,868

Unrealized gains on fi xed assets 2,505 2,618 23,579

Loss on valuation of inventories 3,257 2,868 30,657

Loss on valuation of investment securities 5,928 4,187 55,798

Impairment loss 7,518 8,055 70,764

Other 15,779 17,044 148,521

Subtotal 118,118 113,936 1,111,801

Valuation allowance (81,060) (79,697) (762,989)

Total deferred tax assets 37,058 34,239 348,812

Deferred tax liabilities:

Net defi ned benefi t assets ¥ (12,870) ¥ (11,534) $ (121,141)

Gain on contribution of securities to retirement
 benefi t trust (3,147) (3,147) (29,622)

Net unrealized holding gain on securities (10,187) (7,414) (95,887)

Deferred gain on real properties (284) (212) (2,673)

Retained earnings of overseas consolidated
 subsidiaries, etc. (5,592) (3,965) (52,636)

Adjustment of book value based on fair value (5,771) (6,795) (54,320)

Other (2,391) (2,572) (22,506)

Total deferred tax liabilities (40,242) (35,639) (378,785)

Net deferred tax assets (liabilities) ¥ (3,184) ¥ (1,400) $ (29,973)

(3) The following table summarizes the signifi cant differences between the statutory tax rate and
effective tax rates for consolidated fi nancial statement purposes for the years ended March
31, 2018 and 2017:

2018/3 2017/3

Statutory tax rate 30.9% 30.9%

Non-deductible expenses 0.7 1.2

Permanently non-deductible items including dividend income (0.8) (0.7)

Changes in valuation allowance (16.7) (13.7)

Differences of statutory tax rate in overseas consolidated subsidiaries (1.7) (1.2)

Goodwill amortization 2.4 0.4

Share of loss (profi t) of entities accounted for using equity method (2.7) (0.1)

Other 4.0 (3.0)

Effective tax rate 16.1% 13.9%

108 Mitsui Chemicals Report 2018

19. Segment
information

(1) Overview of reportable segments
The reportable segments of the Group comprise those entities for which obtaining separate fi nancial reports is

possible and those are subject to regular review by the Board of Directors, which decides upon the distribution of

management resources to said segments.

 The Group positions segments distinguished by their products and services within its headquarters. Each

segment proposes comprehensive domestic and overseas strategies in addition to pursuing business expansion

in its respective product and service area.

 The four reportable segments (distinguished by products and services) that therefore comprise the Group’s

operations are: Mobility, Health Care, Food & Packaging and Basic Materials.

Segment Major Products

Reportable Segments Mobility Elastomers, performance compounds, functional polymers and,
polypropylene compounds and comprehensive services regard-
ing to the development of automotive and industrial products
(Solution business)

Health Care Vision care materials, nonwoven fabrics, dental materials and,
personal care materials

Food & Packaging Coating & engineering materials, performance fi lms and sheets
and, agrochemical products

Basic Materials Ethylene, propylene, polyethylene, polypropylene, catalysts,
phenols, PTA, PET, polyurethane materials and, industrial
chemical products

Others Others Other related businesses, etc.

(2) Methods to determine net sales, income or loss, assets, and other items by reportable
business segment

The accounting methods by reportable business segment herein are almost the same as those described under

“signifi cant accounting policies”. Income by reportable business segment is stated on an operating income basis.

 Intersegment net sales and transfers are based on the values of transactions undertaken between third parties.

(3) Information concerning net sales, income or loss, assets, and other items for each reportable segment

Millions of yen

Reportable Segments

Year ended March 31, 2018 Mobility Health Care
Food &

Packaging Basic Materials Total Others (Note 1) Sum total

I. Net sales:

Customers ¥331,038 ¥139,120 ¥195,840 ¥637,700 ¥1,303,698 ¥ 24,828 ¥1,328,526

Inter-segment 10,954 2,376 1,238 66,690 81,258 54,210 135,468

Total ¥341,992 ¥141,496 ¥197,078 ¥704,390 ¥1,384,956 ¥79,038 ¥1,463,994

II. Segment income (loss) ¥ 42,296 ¥ 10,830 ¥ 19,924 ¥ 38,903 ¥ 111,953 ¥ (906) ¥ 111,047

III. Segment assets ¥313,613 ¥200,684 ¥221,550 ¥606,896 ¥1,342,743 ¥50,052 ¥1,392,795

IV. Other items:

 Depreciation and amortization (Note 2) ¥ 10,264 ¥ 9,501 ¥ 6,961 ¥ 14,467 ¥ 41,193 ¥ 3,118 ¥ 44,311

Amortization of goodwill 131 586 — — 717 102 819

 Investment in equity method affi liates 17,220 4,920 2,878 54,977 79,995 2,660 82,655

Capital expenditures (Note 2) 32,179 16,018 9,508 15,752 73,457 6,110 79,567

Mitsui Chemicals Report 2018 109

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Thousands of U.S. dollars

Reportable Segments

Year ended March 31, 2018 Mobility Health Care
Food &

Packaging Basic Materials Total Others (Note 1) Sum total

I. Net sales:

Customers $3,115,945 $1,309,488 $1,843,373 $6,002,447 $12,271,253 $233,698 $12,504,951

Inter-segment 103,106 22,364 11,653 627,730 764,853 510,259 1,275,112

Total $3,219,051 $1,331,852 $1,855,025 $6,630,177 $13,036,105 $743,958 $13,780,063

II. Segment income (loss) $ 398,117 $ 101,939 $ 187,538 $ 366,180 $ 1,053,774 $ (8,528) $ 1,045,246

III. Segment assets $2,951,930 $1,888,968 $2,085,373 $5,712,500 $12,638,771 $471,123 $13,109,894

IV. Other items:

 Depreciation and amortization (Note 2) $ 96,611 $ 89,430 $ 65,521 $ 136,173 $ 387,735 $ 29,350 $ 417,085

Amortization of goodwill 1,233 5,516 — — 6,749 960 7,709

 Investment in equity method affi liates 162,086 46,310 27,090 517,479 752,965 25,038 778,003

Capital expenditures (Note 2) 302,890 150,772 89,495 148,268 691,425 57,511 748,936

Millions of yen

Reportable Segments

Year ended March 31, 2017 Mobility Health Care
Food &

Packaging Basic Materials Total Others (Note 1) Sum total

I. Net sales:

Customers ¥293,283 ¥134,198 ¥182,468 ¥565,617 ¥1,175,566 ¥36,716 ¥1,212,282

Inter-segment 10,217 2,166 5,132 57,379 74,894 50,747 125,641

Total ¥303,500 ¥136,364 ¥187,600 ¥622,996 ¥1,250,460 ¥87,463 ¥1,337,923

II. Segment income (loss) ¥ 40,716 ¥ 10,118 ¥ 20,606 ¥ 38,504 ¥ 109,944 ¥ (353) ¥ 109,591

III. Segment assets ¥241,814 ¥206,186 ¥209,310 ¥544,307 ¥1,201,617 ¥59,396 ¥1,261,013

IV. Other items:

 Depreciation and amortization (Note 2) ¥ 9,241 ¥ 9,049 ¥ 6,687 ¥ 13,341 ¥ 38,318 ¥ 4,134 ¥ 42,452

Amortization of goodwill — 1,148 — — 1,148 100 1,248

 Investment in equity method affi liates 16,666 4,628 2,322 46,381 69,997 2,760 72,757

Capital expenditures (Note 2) 10,447 8,745 7,145 14,221 40,558 3,936 44,494

Notes:
1. “Others” encompasses operations not included in reportable segments.
2. Depreciation and amortization and capital expenditures include amortization costs and expenditures under long-term prepaid expenses.

(4) Reconciliation of differences between total amounts of reportable segments and amounts in
the consolidated fi nancial statements (adjustments)

Millions of yen
Thousands of
U.S. dollars

Net sales: 2018/3 2017/3 2018/3

Total reportable segment sales ¥1,384,956 ¥1,250,460 $13,036,107

Net sales classifi ed under “Others” 79,038 87,463 743,956

Elimination of intersegment transactions (135,468) (125,641) (1,275,112)

Net sales recorded in Consolidated Statements
 of Operations ¥1,328,526 ¥1,212,282 $12,504,951

Millions of yen
Thousands of
U.S. dollars

Income: 2018/3 2017/3 2018/3

Total reportable segment income ¥111,953 ¥109,944 $1,053,774

Income (loss) classifi ed under “Others” (906) (353) (8,528)

Elimination of intersegment transactions 26 (596) 245

Corporate expenses (Note) (7,582) (6,846) (71,366)

Operating income recorded in Consolidated Statements
 of Operations ¥103,491 ¥102,149 $ 974,125
Note: Corporate expenses mainly comprise general and administrative expenses not usually attributed to segments.

110 Mitsui Chemicals Report 2018

Millions of yen
Thousands of
U.S. dollars

Assets: 2018/3 2017/3 2018/3

Total reportable segment assets ¥1,345,443 ¥1,201,617 $12,664,185

Assets classifi ed under “Others” 50,052 59,396 471,122

Elimination of intersegment transactions (130,898) (116,819) (1,232,097)

Corporate assets (Note) 179,507 181,331 1,689,636

Assets recorded in Consolidated Balance Sheets ¥1,444,104 ¥1,325,525 $13,592,846
Note: Corporate assets are mainly attributed to the Company’s surplus management funds (cash and savings), long-term

investment funds (investment securities), deferred tax assets and administrative departments.

Millions of yen
Thousands of
U.S. dollars

Depreciation and amortization: 2018/3 2017/3 2018/3

Total reportable segment amounts ¥41,193 ¥38,318 $387,735

Amounts classifi ed under “Others” 3,118 4,134 29,349

Adjustment amounts (Note) 524 357 4,932

Amounts from Consolidated Financial Statements ¥44,835 ¥42,809 $422,016
Note: Adjustment amounts are Depreciation and amortization expenses related to new businesses development.

Millions of yen
Thousands of
U.S. dollars

Amortization of goodwill: 2018/3 2017/3 2018/3

Total reportable segment amounts ¥717 ¥1,148 $6,749

Amounts classifi ed under “Others” 102 100 960

Adjustment amounts — — —

Amounts from Consolidated Financial Statements ¥819 ¥1,248 $7,709

Millions of yen
Thousands of
U.S. dollars

Amount of investment in equity method affi liates: 2018/3 2017/3 2018/3

Total reportable segment amounts ¥79,995 ¥69,997 $752,965

Amounts classifi ed under “Others” 2,660 2,760 25,038

Adjustment amounts — — —

Amounts from Consolidated Financial Statements ¥82,655 ¥72,757 $778,003

Millions of yen
Thousands of
U.S. dollars

Capital expenditures: 2018/3 2017/3 2018/3

Total reportable segment amounts ¥73,457 ¥40,558 $691,425

Amounts classifi ed under “Others” 6,110 3,936 57,511

Adjustment amounts (Note) 1,681 889 15,823

Amounts from Consolidated Financial Statements ¥81,248 ¥45,383 $764,759
Note: Adjustment amounts are capital expenditures related to new businesses development.

Mitsui Chemicals Report 2018 111

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Related Information
(Information by Region)

Millions of yen
Thousands of
U.S. dollars

Net sales: 2018/3 2017/3 2018/3

Japan ¥740,562 ¥ 697,065 $6,970,651

China 144,699 121,188 1,362,001

Asia 189,448 167,617 1,783,208

America 162,219 153,434 1,526,911

Europe 82,960 66,082 780,873

Other regions 8,638 6,896 81,306

Total ¥1,328,526 ¥1,212,282 $12,504,950
Notes:
1. Net sales are classifi ed by country and region based on customer location.
2. Major countries and regions located in areas outside of Japan and China are as follows:

(1) Asia: Taiwan, South Korea, Thailand, Malaysia, Singapore, India
(2) America: The United States, Mexico
(3) Europe: Germany, France
(4) Other regions: Oceania, Africa

Millions of yen
Thousands of
U.S. dollars

Property, plant and equipment: 2018/3 2017/3 2018/3

Japan ¥345,017 ¥321,672 $3,247,524

Singapore 35,920 42,279 338,102

Asia 27,129 23,022 255,356

Other regions 24,842 22,456 233,830

Total ¥432,908 ¥409,429 $4,074,812
Note: Major countries and regions located in areas outside of Japan and Singapore are as follows:

(1) Asia: China, Taiwan, South Korea, Thailand, Malaysia, India
(2) Other regions: North America, Europe

(Information by main customers)

Millions of yen
Thousands of
U.S. dollars

Net sales: 2018/3 2017/3 2018/3

Mitsui & Co., LTD. ¥236,002 ¥208,382 $2,221,404
Note: Related segments are as follows:

Mobility, Health Care, Food & Packaging, Basic Materials, Others

Information Concerning Impairment Loss of Fixed Assets by Reportable Segment

Millions of yen
Thousands of
U.S. dollars

Impairment loss: 2018/3 2017/3 2018/3

Mobility ¥ 395 ¥ 51 $ 3,718

Health Care 14,350 85 135,072

Food & Packaging 7 405 66

Basic Materials — 461 —

Others 150 2,769 1,412

Corporate Expenses 110 340 1,035

Total ¥15,012 ¥4,111 $141,303

112 Mitsui Chemicals Report 2018

20. Information on
related party
transactions

(1) Related party transactions
Main transactions of the Company with its affi liated companies for the year ended March 31, 2018 were as follows:

Name of company Chiba Chemicals Manufacturing LLP

Type of related party Affi liated company

Location Chiyoda-ku, Tokyo

Common stock ¥200 million (US$1,883 thousand)

Business Manufacturing petrochemical materials and supplying
to partners

Holding ratio of voting rights Direct 50%

Relationship Supply and purchases of raw materials

Transaction amount (Notes 1, 2) ¥917 million (US$8,631 thousand)

Balance at end of year (Note 2) Other accounts receivable: ¥14,481 million
(US$136,305 thousand)

Accounts payable: ¥12,780 million
(US$120,294 thousand)

Notes:
1. The trade terms of the above transactions were shown on a net basis in the Consolidated Statements of Operations.
2. The trade terms of the above transactions were determined based on consideration of the market prices and others.

Name of company Shanghai Sinopec Mitsui Chemicals Co.,Ltd.

Type of related party Affi liated company

Location Shanghai, China

Common stock ¥16,369 million (US$154,076 thousand)

Business Manufacturing and sales of phenol, acetone and
bisphenol A In China

Holding ratio of voting rights Direct 50%

Relationship Loan guarantee, interlocking directors

Transaction amount (Note 3) ¥18,501 million (US$174,143 thousand)

Note: 3. The Company conducts loan guarantees for the related party without guarantee fees.

Information Concerning the Amount of Amortization and Unamortized Balance of Goodwill by
Reportable Segment

Millions of yen
Thousands of
U.S. dollars

Amount of amortization: 2018/3 2017/3 2018/3

Mobility ¥131 ¥ — $1,233

Health Care 586 1,148 5,516

Food & Packaging — — —

Basic Materials — — —

Others 102 100 960

Corporate Expenses — — —

Total ¥819 ¥1,248 $7,709

Millions of yen
Thousands of
U.S. dollars

Unamortized balance: 2018/3 2017/3 2018/3

Mobility ¥5,110 ¥ — $48,099

Health Care 519 7,105 4,885

Food & Packaging — — —

Basic Materials — — —

Others 55 302 518

Corporate Expenses — — —

Total ¥5,684 ¥7,407 $53,502

Mitsui Chemicals Report 2018 113

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Name of company Shanghai Sinopec Mitsui Elastomers, Co., Ltd.

Type of related party Affi liated company

Location Shanghai, China

Common stock ¥11,013 million (US$103,662 thousand)

Business Manufacturing and sales of ethylene, propylene and
diene monomer rubber in China

Holding ratio of voting rights Direct 50%

Relationship Loan guarantee, interlocking directors

Transaction amount (Note 4) ¥17,528 million (US$164,985 thousand)

Note: 4. The Company conducts loan guarantees for the related party without guarantee fees.

(2) Summary of fi nancial information for signifi cant affi liated companies
The Company’s signifi cant affi liates are Du Pont-Mitsui Fluorochemicals Company, Ltd. and Shanghai Sinopec

Mitsui Chemicals Co., Ltd. for the year ended March 31, 2018.

Du Pont-Mitsui Fluorochemicals Company, Ltd.

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Balance Sheet

Total current assets ¥22,350 ¥17,359 $210,373

Total non-current assets 13,585 13,563 127,871

Total current liabilities 9,470 11,299 89,138

Total non-current liabilities 330 253 3,106

Total net assets 26,135 19,370 246,000

Statement of Operations

Net sales 30,544 28,172 287,500

Profi t (loss) before income taxes 9,443 7,820 88,884

Profi t (loss) 6,603 5,293 62,152

Shanghai Sinopec Mitsui Chemicals, Co., Ltd.

Millions of yen
Thousands of
U.S. dollars

2018/3 2017/3 2018/3

Balance Sheet

Total current assets ¥ 8,157 ¥ 9,460 $ 76,779

Total non-current assets 27,721 29,649 260,928

Total current liabilities 39,737 39,358 374,029

Total non-current liabilities 9,605 7,453 90,409

Total net assets (13,464) (7,702) (126,732)

Statement of Operations

Net sales 40,923 26,687 385,194

Profi t (loss) before income taxes (5,289) (6,478) (49,784)

Profi t (loss) (5,308) (7,573) (49,962)

114 Mitsui Chemicals Report 2018

21. Business
combination

Tender Offer for ARRK Corporation Shares through Subsidiary
On November 29, 2017, the wholly-owned Mitsui Chemicals (the Company) subsidiary MC Investment 01

Corporation agreed to make a tender offer (the “Tender Offer”) for ordinary and preferred shares issued by Tokyo

Stock Exchange-listed ARRK Corporation (“ARRK”). In accordance with this agreement, the Tender Offer was

carried out from November 30, 2017 and completed on January 17, 2018, resulting in ARRK becoming

a consolidated subsidiary of the Company on January 24, 2018.

(1) Outline of the Acquisition
� Name of acquired company and nature of business

 Name of acquired company: ARRK Corporation

 Nature of business: Manufacture and marketing of industrial design models; product development, planning,

design and engineering; design and manufacture of various types of metallic molds; production and marketing

of small-lot molded products and other comprehensive services regarding to the development of new products.

� Purpose

 The purchase of shares was intended to help both the Company and ARRK further expand their business

foundations by mutually putting each other’s technologies to use to achieve continued growth in the global

market. The Company aims to use the strengths of ARRK to broaden the range of business domains for its

own products and services, strengthen its ability to offer solutions in the Mobility domain, and bring more

products to commercialization. Meanwhile, ARRK will be able to apply the materials expertise of the

Company, utilizing its diverse lineup of products and materials technologies in carrying out design, prototyping

and analytical activities aimed at enhancing the value of its comprehensive development assistance services.

1) Date of business combination

 January 24, 2018

2) Legal type of business combination

 All-cash tender offer

3) Name of resulting entity

 ARRK Corporation

4) Share of voting rights acquired

 74.69%

5) Main rationale for selecting the acquiring entity

 The acquisition company (MC Investment 01 Corporation), a subsidiary of the Company, has acquired all

shares of ARRK Corporation for cash.

(2) Period of Performance of the Acquired Company Included in the Consolidated Financial
Statements

 From January 1, 2018 to March 31, 2018

(3) Breakdown of acquisition cost and consideration paid
 Consideration paid (cash): ¥30,133 million (U.S.$28,363 thousand)

(4) Details and amounts of main acquisition-related costs
 Advisory fees etc.: ¥498 million (U.S.$4,688 thousand)

(5) Amount and reason for goodwill arising from the acquisition, amortization method and period
1) Amount of goodwill incurred: ¥5,241 million (U.S.$49,332 thousand)

2) Reason: Since the acquisition cost exceeded the net amount of acquired assets and liabilities, the excess

amount was recognized as goodwill.

3) Amortization method and period: Equally amortized over 10 years

(6) Amounts and breakdown of assets acquired and liabilities assumed on date of business
 combination

Millions of yen Thousands of U.S. dollars

Current assets: ¥31,089 $292,630

Non-current assets: 19,591 184,403

Total assets: 50,680 477,033

Current liabilities: 10,455 98,409

Non-current liabilities: 6,898 64,928

Total liabilities: 17,353 163,338

Mitsui Chemicals Report 2018 115

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

22. Subsequent
events

A fi re at the Osaka Works
On June 21, 2018, a fi re broke out at the Company’s Osaka Works as repair work was under way at the utility

plant, which had been shut down for regular maintenance. At this time, an investigation led by the relevant

authorities is being conducted, and once the cause has been determined and preventive measures have been

drafted and put in place, work will begin on restoring the damaged plant.

 Moreover, because of uncertainties pertaining to the current situation and future developments, the impact on

business, including that of sales and costs related to restoration, is diffi cult to reasonably estimate.

(7) Amount allocated to intangible assets other than goodwill, its breakdown by principal type,
and amortization period (useful life) by principal type

Millions of yen Thousands of U.S. dollars Useful Life

Customer-related assets: ¥4,544 $42,771 17 years

Outstanding orders: 424 3,991 5 years

(8) Estimated amount and method of calculating the impact on the consolidated statement of
income for the current fi scal year assuming that the business combination had been complet-
ed at the beginning of the current fi scal year

Millions of yen Thousands of U.S. dollars

Net sales: ¥32,216 $303,238

Operating income: 362 3,407

Ordinary income: 325 3,059

 The above effect represents the approximate differences between the estimated amounts of revenues and profi t/

loss and the amounts computed under the assumption of completion of business combination at the beginning

of the consolidated fi scal year and those on the consolidated statements of income of the acquired company.

 Please be advised that the above stated notes have not been certifi ed by an auditor.

116 Mitsui Chemicals Report 2018

Independent Auditor’s Report

Mitsui Chemicals Report 2018 117

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

Global Network (As of March 31, 2018)

Companies Location
Paid-in Capital

(In millions)

Equity
Interest

(%)
Major Products or Lines of Business

Mobility

Advanced Composites, Inc. U.S.A. US$ 14 61.8 Polypropylene compounds

Grand Siam Composites Co., Ltd. Thailand Baht 64 47.1 Polypropylene compounds

Mitsui Elastomers Singapore Pte. Ltd. Singapore US$ 96 100.0 Elastomer

Advanced Composites Mexicana S.A. de C.V. Mexico US$ 3 61.8 Polypropylene compounds

Mitsui Advanced Composites (Zhongshan) Co., Ltd. China Yuan 117 63.0 Polypropylene compounds

Mitsui Chemicals Industrial Products, Co., Ltd. Bunkyo-ku, Tokyo ¥ 400 100.0
Civil engineering and construction materials, and piping
materials for synthetic resins

Mitsui Prime Advanced Composites India Pvt. Ltd. India Rupee 2,450 84.0 Polypropylene compounds

Mitsui Prime Advanced Composites do Brasil
Indústria e Comércio de Compostos Plásticos S.A.

Brazil BRL 107 93.0 Polypropylene compounds

ARRK CORPORATION Osaka City, Osaka ¥ 2,000 74.7 Industrial products for automobiles

ARRK Europe Ltd. U.K. £ 3 74.7 Industrial products for automobiles

Shapers’ France SASU France € 26 74.7 Industrial products for automobiles

ARRK CORPORATION (Thailand) Ltd. Thailand Baht 1,180 74.7 Industrial products for automobiles

Du Pont-Mitsui Polychemicals Co., Ltd.* Minato-ku, Tokyo ¥ 6,480 50.0
Ethylene vinyl acetate copolymers and
other ethylenic copolymers

Chemours-Mitsui Fluoroproducts Co., Ltd.* Minato-ku, Tokyo ¥ 2,880 50.0 Fluorocarbon resins and gases, and other related chemicals
 (On July 1, 2018, company name changed from Du Pont-Mitsui Fluorochemicals Co. Ltd)

Health Care

Kulzer GmbH Germany € 25 80.0 Dental materials

Mitsui Fine Chemicals, Inc. Chuo-ku, Tokyo ¥ 400 100.0 Fine chemical products and inorganic chemicals

Kulzer, LLC U.S.A. US$ 6 80.0 Dental materials

Mitsui Hygiene Materials Thailand Co., Ltd. Thailand Baht 1,310 100.0 Hygiene materials

SDC Technologies, Inc. U.S.A. US$ 84 100.0
High-performance coating materials for plastics and
nonferrous metals

Mitsui Chemicals Nonwovens (Tianjin) Co., Ltd. China Yuan 164 100.0 Nonwoven fabrics for hygiene materials

� : Countries in which the Group operates

Major Subsidiaries and Affi liates (Equity-method affi liates indicated with asterisks)

118 Mitsui Chemicals Report 2018

Domestic Sites (As of March 31, 2018)

Companies Location
Paid-in Capital

(In millions)

Equity
Interest

(%)
Major Products or Lines of Business

Food & Packaging

Mitsui Chemicals Tohcello, Inc. Chiyoda-ku, Tokyo ¥ 3,450 100.0 Synthetic resin fi lms

Mitsui Chemicals Agro, Inc. Chuo-ku, Tokyo ¥ 350 100.0 Agrochemicals

Japan Composite Co., Ltd. Chuo-ku, Tokyo ¥ 1,005 65.0 Unsaturated polyester resins and molding materials

Anderson Development Company U.S.A. US$ 1 100.0 Specialty chemicals

Basic Materials

Prime Polymer Co., Ltd. Minato-ku, Tokyo ¥ 20,000 65.0 Polyethylene and polypropylene

Mitsui Phenols Singapore Pte. Ltd. Singapore US$ 120 95.0 Phenol, acetone and bisphenol-A

Prime Evolue Singapore Pte. Ltd. Singapore US$ 115 52.0 Polyethylene

Evolue Japan Co., Ltd. Minato-ku, Tokyo ¥ 100 48.8 Polyethylene

Shimonoseki Mitsui Chemicals, Inc.
Shimonoseki,
Yamaguchi

¥ 490 100.0 Phosphoric acid and gases

Shanghai Sinopec Mitsui Chemicals, Co., Ltd.* China Yuan 947 50.0 Phenol, acetone and bisphenol-A

Siam Mitsui PTA Co., Ltd.* Thailand Baht 4,800 50.0 PTA

Mitsui Chemicals & SKC Polyurethanes Inc.* South Korea Won 70,000 50.0
Development, manufacturing, and sales of polyurethane
materials

Others

Mitsui Chemicals Europe GmbH Germany € 1 100.0
Sales and marketing of Mitsui Chemicals products,
representative offi ce function, and support of headquarters

Mitsui Chemicals America, Inc. U.S.A. US$ 169 100.0
Sales and marketing of Mitsui Chemicals products,
representative offi ce function, and support of headquarters

Mitsui Chemicals (China) Co., Ltd. China Yuan 59 100.0
Sales and marketing of Mitsui Chemicals products,
representative offi ce function, and support of headquarters

Taiwan Mitsui Chemicals, Inc. Taiwan NT$ 14 100.0 Sales and marketing of Mitsui Chemicals products in Taiwan

Kyowa Industrial Co., Ltd. Sanjo City, Niigata ¥ 95 100.0 Sales and manufacture of molds

Mitsui Chemicals Asia Pacifi c, Ltd. Singapore US$ 2 100.0
Sales and marketing of Mitsui Chemicals products,
representative offi ce function, and support of headquarters

Head Offi ce and Branches

Head Offi ce (Tokyo)
Nagoya Branch
Osaka Branch
Fukuoka Branch

Works

Ichihara Works
Mobara Branch Factory
Nagoya Works
Osaka Works
Iwakuni-Ohtake Works
Omuta Works

R&D Center

Sodegaura Center

Mitsui Chemicals Report 2018 119

V
a

lu
e

 C
re

a
tio

n
 S

to
ry

S
tra

te
g

y
F

o
u

n
d

a
tio

n
 fo

r G
ro

w
th

F
in

a
n

c
ia

l S
e

c
tio

n

0

3,000

1,000

2,000

4,000

(Yen)
Nikkei 225 (right scale)

Stock Price (left scale)

(Yen)

0

12,000

24,000

654321121110987654321121110987654321121110987654321121110987654
20182017201620152014

Composition of Shareholders
(As of March 31, 2018)

Securities Companies
2.7%

Foreign Investors
33.2%

Other Japanese Corporations
10.3%

Financial Institutions
39.3%

Japanese Individuals
14.5%

Credit Ratings
R&I
JCR

BB-

BB

BB+

BBB-

BBB

BBB+

A-

A

A+

AA-

AA

AA+

AAA

2010 2012 2013 2014 2015 2016 2017 201820112009

R&I: Rating and Investment Information, Inc.
JCR: Japan Credit Rating Agency, Ltd.

Common Stock Price Range

Stock Information

Major Shareholders
(As of March 31, 2018)

Major Shareholders

Number of
shares held
(Thousands)

Percentage of
shares held

(%)

Japan Trustee Services Bank, Ltd. (Trust account) 15,030 7.56
The Master Trust Bank of Japan, Ltd. (Trust account) 13,488 6.78
Japan Trustee Services Bank, Ltd. (Trust account 4) 4,543 2.28
Toray Industries, Inc. 4,485 2.25
Japan Trustee Services Bank, Ltd. (Trust account 5) 3,638 1.83
Sumitomo Mitsui Banking Corporation 3,485 1.75
Mitsui & Co., Ltd. 3,474 1.74
Japan Trustee Services Bank, Ltd. (Sumitomo Mitsui
Trust Bank, Limited Re-trust account, Mitsui & Co.,
Ltd. Pension trust account)

3,474 1.74

STATE STREET BANK WEST CLIENT
– TREATY 505234

3,405 1.71

Japan Trustee Services Bank, Ltd. (Trust account 7) 3,212 1.61

Note: The company’s holdings of treasury stock (5,766,674 shares) are not including in
the above fi gures.

On October 1, 2017, Mitsui Chemicals conducted a 5-to-1 share consolidation. Stock prices have been recalculated based on this share consolidation.

120 Mitsui Chemicals Report 2018

Mitsui Chemicals Report 2018 121

Corporate Communications Division
Shiodome City Center, 1-5-2 Higashi-Shimbashi,
Minato-ku, Tokyo 105-7122, Japan
Phone: +81-3-6253-2100 Facsimile: +81-3-6253-4245

For more detailed information regarding investor relations and sustainability and to get the latest updates, please visit the websites below.

Investor Relations https://www.mitsuichem.com/en/ir/index.htm Sustainability https://www.mitsuichem.com/en/sustainability/index.htm

M
itsui C

hem
icals, Inc. M

itsui C
hem

icals R
ep

o
rt 2018

Printed in Japan

DMY

