
Mitsubishi Electric
Building Systems

Business StrategiesBusiness Strategies
May 14, 2015

Presented by: Nobuyuki Abe
Executive Officer
General Manager, Building Systems Group

©2015 Mitsubishi Electric Corporation

◆ B ildi S B i G h S i
Key Factors for Growth Strategies

◆ Building Systems Business Growth Strategies

Measures of Major Emphasis Towards FY2020
1 Further expand new installation business in China and

Market Strategies

1. Further expand new installation business in China and
India

2. Accelerate renewal business in Japan

Product/
Development
Strategy

3. Aim to win “middle zone” market share, introducing strategic
models designed for each region overseas

Manufacturing
Strategies

4. With Inazawa Works as the mother factory, continuous
production of 10,000 units including renewal orders

5. Build an optimal distributed manufacturing system with p g y
mother factory in Japan, and China and Thailand at the core

Incorporate New Installation Demand for Overseas Markets and Accelerate Renewal Business in Japan

FY2020 Target of Building Systems Business

©2015 Mitsubishi Electric Corporation

FY2020 Target of Building Systems Business
Sales： ¥720 billion, Overseas ratio: 50%

2

CONTENTS

I. Overview of Elevator & Escalator Business

II. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2 Regional Strategies2. Regional Strategies

➢Business Strategy by Segment
➢ Major Markets: China and India

M t M k t J➢ Mature Market: Japan
➢Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategiesg g y g

IV. Mid-term Business Targets

©2015 Mitsubishi Electric Corporation
3

S h d l d t d li ld’ f t t

I-1 Development
Scheduled to deliver world’s fastest
elevators for Shanghai Tower
(1,080m/min)
*At time of completion
(April 2015, researched by Mitsubishi Electric)

FY2015 planned total production: 1.3mn units

Completed construction of
2015

(April 2015, researched by Mitsubishi Electric) Completed construction of
“Solaé” elevator testing
tower 2007

Established manufacturing base

Delivered 12 spiral escalators for Shanghai
New World Daimaru Department Store

Launched “NEXIEZ” global strategic model
2010

Established manufacturing
base in Thailand (AMEC)Delivered world’s (then) fastest

in China (MESE)

Launched “ELEPAQ” machine-room-less elevator 1998

g g
for overseas markets

1993
1991

2004
Shanghai Tower

Delivered world s (then) fastest
elevators for Yokohama Landmark
Tower (750m/min) Established Chinese joint venture

company (SMEC)
Launched spiral escalators 1985

1987

1991

Established Inazawa Works dedicated

1965 Total production: 10,000 units

1983 Total production: 100,000 units
1978Delivered world’s (then) fastest

elevators for Sunshine 60
Building (600m/min) SOLAÉ

elevator/escalator factory

1935 Delivered first Mitsubishi Electric elevator

1950 Shipped first elevator for export
Launched “ELEPET,”
Japan’s first standard-
specification elevator

Note: Total unit production
denotes global total

1960

SOLAÉ

©2015 Mitsubishi Electric Corporation

1935 Delivered first Mitsubishi Electric elevator

1931 Started elevator & escalator business (began parts production) First Mitsubishi Electric
elevator 4

I-2 Business Overview

Japan Overseas

◆ Building Systems Group Sales Trend

¥530bn

45%¥370bn

30%

100

◆ Elevator/Escalator New Installation Orders
(Unit: 1,000s)

Japan China Others

70% 55%
19

72

100

FY2010 FY2014
75

16
(including building management business)

6 6

50
75

©2015 Mitsubishi Electric Corporation

6 6

FY2010 FY2014
5

I-3 Global Operations

Netherlands US (MEUS EED)

UK (MEU-UK)

MitsubishiNetherlands
(EMEC)

Japan (MHE) Mexico (IDESA)

M i (MELMEX)France (AMF)

US (MEUS-EED)

Lebanon (MITSULIFT)

Mitsubishi
ElectricChina (MESE)China (SMEC)

Taiwan (TMEC)

Mexico (MELMEX)

Egypt (MEGPT)

()

China (HMEC)

South Korea (KMEC)

Saudi Arabia (MELSA)

China (GD-RLE)

India (IMEC) Colombia (MELCOL)

Malaysia (MELM)

Philippines (IEE)
Thailand (MET)

Saudi Arabia (MELSA)

UAE (ETA-MELCO)

India (IMEC)

Brazil (BMEC)
Thailand (AMEC)

Indonesia (MJEE)
Chile (HEAVENWARD(CHL))

South Africa
(MSAF)

Vietnam (VMEC)
Singapore (MESP)

Gl b l B i D l t ith Chi d Th il d t th C d J M th F t

Countries that have ordered Mitsubishi Electric elevators/escalators: 93
Japanese/overseas manufacturing/sales bases: 11Head office/mother factory: 1

Global Business Development with China and Thailand at the Core and Japan as Mother Factory

©2015 Mitsubishi Electric Corporation

Core manufacturing bases: 3
p g

Overseas sales companies (affiliates)/agents: 32
y

Japanese sales companies (affiliates)/agents: 43
6

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢Business Strategy by Segment➢Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢T t f N b f O d➢Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

7

II-1-(1) Direction of Elevator & Escalator Business Strategies

<Mitsubishi Electric Management Policy>
– Continue balanced management and further pursuit of sustainable growth –

Aiming to Advance Growth One Level Higher
◆ Further strengthen strong businesses
◆ Continuous creation of new strong businessesg
◆ Enhance solutions business with strong businesses at the core

<Building Systems Group>

Di ti f El t & E l t B i t d FY2020Direction of Elevator & Escalators Business toward FY2020

◆ Strengthen “new installations” and “maintenance”
businesses

◆ A l t “ l” b i◆ Accelerate “renewal” business
◆ Develop domestic building solutions business with

elevators and escalators at the core

©2015 Mitsubishi Electric Corporation
8

[O ll d d]

II-1-(2) Trend in Demand (New Installations)

[Overall demand] Units: 1,000s

Global

◆ Largest markets ➢ China: 60% of overall demand, but growth rate is showing a slowing tendency
➢ India: Large expansion backed by economic growth

◆Emerging markets ➢ ASEAN：Transitioning to higher standards supported by stable economic environment
➢ Middle East, Latin America: Although having local differences, the transition is steady

1.003
1,1561.15x

[Europe]
[Japan]

[China] China

Global◆ Mature markets ➢ Japan, Asia: No large expansion, but transitioning to higher standards

641 742
[Japan]

641 742 1.2x 20 21 1.1x

FY2015 FY2020

117 118 1.0x

FY2015 FY2020

FY2015 FY2020

[Middle East & Africa]
[Americas]

[Asia]
FY2015 FY2020

FY2015 FY2020

1 2

[India]59 681.2x

FY2015 FY2020

55 65 1.2x

FY2015 FY2020
60 66 1.1x

FY2015 FY2020
51 76 1.6x

FY2015 FY2020

FY2015 FY2020 FY2015 FY2020

©2015 Mitsubishi Electric Corporation

* Estimates by Mitsubishi Electric Corporation
Units: 1,000s

9

II-1-(3) Trend in Demand（Maintenance/Renewal Business)

◆ Worldwide rise in social demand for safety and security, acceleration of legislation
◆ Rapid increase in number of installations and increase in elevators used for many years
◆ Japan renewal demand to grow further (for elevators 25 year old or older)◆ Japan renewal demand to grow further (for elevators 25 year old or older)
◆ After 2017, sharp rise in renewal demand expected mainly in China and ASEAN countries

Japan – No. of Mitsubishi Electric
elevators installed by fiscal year

Overseas – No. of Mitsubishi Electric
elevators installed by fiscal yearUnit: 1,000s Unit: 1,000s

To be replaced in FY2020
Approx. 53,000 units

To be replaced in FY2020
Approx. 100,000 units

To be replaced in FY2015
Approx. 29,000units

To be replaced in FY2015
Approx. 56,000units pp ,pp ,

Approx. 240,000
maintenance contracts

Approx. 330,000
maintenance contracts

©2015 Mitsubishi Electric Corporation

* Based on 25-year operation

Installation year Installation year

10

II-1-(4) Elevator & Escalator Business Management Policy

Mitsubishi Electric elevators and escalators contribute to the realization of

◆ Elevator & Escalator Business Management Policy

vibrant, stress-free societies as part of a vital social infrastructure (vertical
transportation); doing so by ensuring continuous safety and security
throughout the lifecycles of buildings and products and by continuing tothroughout the lifecycles of buildings and products, and by continuing to
provide comfortable transportation and living space throughout the world.

Safe, reliable comfortable products / Offer services, Conduct maintenance

New installation businessNew installation business
Offer products

Promotion of cyclical development business model based on
“New installations ⇒ Maintenance ⇒ Renewal”

Offer products

Renewal businessRenewal business Maintenance businessMaintenance business
New installations Maintenance Renewal

Offer servicesCreate new value

©2015 Mitsubishi Electric Corporation

Offer services Create new value

11

II-1-(5) Elevator & Escalator Business Strategies

Promote cyclical development business model
prioritizing safety and quality

１. Japan/Overseas Business Segment Strategies

Permeation of Global Top Brand

１. Japan/Overseas Business Segment Strategies

New Installations Maintenance Renewal

２. Development/Product Strategy 3. Manufacturing Strategies
Create new manufacturing bases,
i it t i l b

Introduce new products/
increase capacity at regional bases

Expand global supply chain
new technologies

ahead of market change

4. Human Resources Strategies

©2015 Mitsubishi Electric Corporation

Develop global talent and regional staff

12

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢T t f N b f O d➢Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

13

II-2 -(1)Regional Strategies (by Segment)

◆ R i l St t i B i St t i f M j R i /C t i b S t

New Installations Maintenance/Renewal

◆ Regional Strategies: Business Strategies for Major Regions/Countries by Segment

m
ar

ke
ts China ◆ Further develop dual branding strategy

◆ Strengthen sales force to manage order of 100,000 units
◆ Streamline maintenance/renewal business structure

Maintain top brand status in world’s largest market, China

B ild i t t d b i t t f

M
aj

or
 m

India ◆ IMEC established to enhance response to market needs
◆ Expand sales network
◆ Competitive edge owing to establishment of new factory

◆ Streamline education system at field training center

Build integrated business structure from
orders to manufacturing, installations, and maintenance

m
er

gi
ng

m

ar
ke

ts ASEAN, Middle
East, Africa,

Central/South
◆ Introduce regional strategic models
◆ Develop/Capture share in new markets (Brazil,

Turkey, Myanmar, Laos, Cambodia, Africa, etc.)

◆ Improve installation/maintenance technologies further
◆ Strengthen maintenance/renewal business system

Introduce new products and drive regional strategies

Em m Americas
Turkey, Myanmar, Laos, Cambodia, Africa, etc.)

ts

Continuous business expansion as top manufacturer

tu
re

 m
ar

ke
t Japan ◆ Strengthen sales force and installation work system

◆ Optimize construction/installation system
◆ Provide latest and premium maintenance services
◆ Accelerate renewal business to support large-scale

demand and increase building value

N th A i
Expand orders in the premium market by appealing safety and quality

©2015 Mitsubishi Electric Corporation

M
at North America,

Europe ◆ Develop new customers, expand regional sales ◆ Streamline maintenance/renewal business system

14

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢T t f N b f O d➢Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

15

II-2-(2) Major Markets: China

Maintaining Top Brand Status in World’s Largest Market, China

◆

Further Develop Dual Branding Strategy No. of new installation orders in China

Targeting15% share of the market
◆ Mitsubishi Electric brand: premium products

✧Increase speed of MAXIEZ Series elevator produced by
MESE for the Chinese market

◆ SMEC brand: product dissemination
✧I d Mi bi hi El i ’ l h l i 106

Targeting15% share of the market

(Unit: 1,000s)

Strengthen Sales Force to Manage Order of 100,000 Units

✧Introduce Mitsubishi Electric’s latest technologies,
develop high-speed models 83 106

50
FY2010 FY2015 FY2020

◆ Develop New Customer Base
✧Expand sales network: Accelerate penetration into inland areas
✧Strengthen compliance for major developers’ specifications

FY2010 FY2015 FY2020

ge

<Premium zone>

Dual branding strategy

✧Strengthen marketability for government-affiliated residences
◆ Improve Preparedness for Construction Support

✧Increase number of engineers, introduce Japan’s latest
installation methods

P
ric

e
ra

ng

<Dissemination
zone>

Mitsubishi Electric
brand products

(manufactured by
Mitsubishi Electric/MESE)

installation methods

Streamline Maintenance/Renewal Business System
◆ Train maintenance engineers and expand introduction of remote

SMEC brand
products

(manufactured
by SMEC)

©2015 Mitsubishi Electric Corporation

g p
monitoring system

◆ Streamline maintenance system to support expanding demand for
renewal

<Low-end> Specification grade

by SMEC)

16

II-2-(2) Major Markets: India

IMEC Established (Aug. 2012) to Enhance Market Support

Establish Integrated Business System in World’s Second Largest Market, India
No. of new installation orders in India

T ti i 5% f th k t

Expand Sales Network

◆Expand business in India by strengthening sales force
and field (installation/maintenance) services

Targeting securing over 5% of the market

(Unit: 1,000s)

◆ Resident Mitsubishi Electric sales reps stationed in
three major cities: Delhi, Mumbai and Chennai

◆ Further expand sales office network

Expand Sales Network

1 2
5

FY2010 FY2015 FY2020

Competitive Edge Owing to Establishment of New
Factory (July 2016)

◆ Further expand sales office network FY2010 FY2015 FY2020

Sales network

Head office

◆ Enhance business capabilities by integrating ordering,
production, installation, and maintenance operations

◆ Win middle-zone demand by starting local production
of regional strategic model NEXIEZ LITE designed for

Sales offices
(8 locations)

Branches
(6 locations) Delhi

Kolkataof regional strategic model NEXIEZ-LITE designed for
the Indian market

Strengthen Field (Installation/Maintenance) Foundation

Kolkata

HyderabadMumbai

Bangalore

©2015 Mitsubishi Electric Corporation

ChennaiBangalore
(new factory)◆Streamline field training center training system and

train installation/maintenance engineers
17

II-2-(2) Major Markets: India (Overview of New Factory)

Location Bangalore, Karnataka, India
Site area 89,000m2

Total building area 25 400m2Total building area 25,400m2

Use Manufacturing of elevator equipment
Start of operations July 2016
Production capacity Up to 5,000 units per year
Investment amount INR1,833 million (approx. ¥3.45 billion)
Employees Approx 200 (at time of plant going operational)Employees Approx. 200 (at time of plant going operational)
Adjunct facilities Elevator testing tower (approx. 41m high), field training

center

NEXIEZ-LITE
regional strategic

Exterior view of new factory in India

regional strategic
model designed
for Indian market

©2015 Mitsubishi Electric Corporation
18

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢T t f N b f O d➢Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

19

II-2-(3) Mature Market: Japan (Maintenance Business Strategy)

Provide Safety and Security via the Latest and Premium Maintenance
Services – Key to Cyclical Development Business Model

[Service network guaranteeing user
safety and security 24/7]

Provide High-quality and Sustainable Services
◆Bolster maintenance engineers’ expertise and

technical competence
(Drive to offer maintenance services for a wider range of

models)
✧Improvement in regional training facilities and training/education✧Improvement in regional training facilities and training/education

programs

◆Provide new maintenance services with application
of latest technologies and more emphasis on
preventive maintenance
✧Development of new products with higher convenience and comfort

(Image analysis, operations in line with usage situation, etc.)
✧Sophistication and optimization of maintenance services, using

Information centers:
9 locations nationwide

✧Sophistication and optimization of maintenance services, using
self-diagnosis and remote monitoring

©2015 Mitsubishi Electric Corporation

Service centers:
Over 280 locations
nationwide

20

II-2-(3) Mature Market: Japan (Renewal Business Strategy)

Hoist

Renewal Example

Enhance Renewal Business Foundation to Ensure Better Safety, Security and Comfort

Accelerate Renewal Business to Support Large-
l D d d I B ildi V l Hoistscale Demand and Increase Building Value

◆Accelerate pitch for the renewal of old elevators
✧Improve energy savings and convenience through latest models

Permanent magnet (PM)
gearless hoist motor

◆Develop new product range responding to customer needs
✧Expand inverter-based models to support energy-saving configurations
✧Exert more effort to achieve shorter installation periods, shorter business

disruption time

Elevator Landing

gearless hoist motor,
energy-saving inverter
control

disruption time
◆Increase number of sales representatives and design/

installation engineers

Elevator Car
g

Energy savings owing to use
of LEDs for ceiling lighting,
and latest car designsand latest car designs,
operating panels and
indicators

M l i b d

©2015 Mitsubishi Electric Corporation

Multi-beam door sensors
for enhanced safety and
convenience

21

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢ T t f N b f O d➢ Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

22

II-2-(3) Targets for Number of Orders

Japan China Others

Targeted Number of Orders for New Installations

147

34

Japan China Others
1.3x

110

147
（Unit: 1,000s)

10616

21
72

Targeted Number of Orders for Renewal (Japan)

6 6 7
50

83
106 Targeted Number of Orders for Renewal (Japan)

1 5

（Unit: 1,000s)

6 6 7
FY2010 FY2015 FY2020

7 5

1.5x

2.5
5.0

7.5

©2015 Mitsubishi Electric Corporation

FY2010 FY2015 FY2020

23

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢ T t f N b f O d➢ Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation
24

IV. Mid-term Business Targets

II-3-(1) Development Strategies (Products)

Expand NEXIEZ Series Global Strategic Models
and Introduce Models Targeting the Middle Zone

Premium zone
Japan-made
(Inazawa Works)

Expand Lineup

✧Equipped with Japan’s
latest technologies ric

e
ra

ng
e Premium zone

Global strategiclatest technologies
✧ Supplied worldwide from

Thailand production base

Pr

Middle zone
Global strategic

models
NEXIEZ

Regional strategic
models

Ne models
✧Expand regional

specification modelsLaunched
Jun. 2010 Low-end

New models
under

consideration

Specification grade

Develop models
for residential use

NEXIEZ-GPX for
Central/South Americas NEXIEZ-LITE for India Introduce new regional

strategic models

✧Modular
✧Lightweight
✧Short production

and installation

✧Functions and design that
meet the region’s needs

✧Higher competitive edge

©2015 Mitsubishi Electric Corporation

and installation
time requirements

Launched
Apr. 2014

Launched
Oct. 2012

✧Higher competitive edge
achieved through local
production/procurement

25

II-3-(2) Development Strategies (Development)

Competitive Edge in Elevator Product Appeal Enhanced
by State-of-the-art Technologies

Introduce latest technologies Ultrafast elevator technologies
Large, high-speed hoistSiC control panel

Permanent magnet (PM)
motor realies superior
energy-saving efficiency

g

SiC module enables more
compact products and
space savings

Aerodynamic car design

energy saving efficiencyspace savings

Wind noise generated
around car minimized, further
enhancing low-noise
performance

ELE-NAVI destination prediction
system

Active roller guide
Effectively controls rail

p
Passenger destination
floors assigned to shorten
waiting time, elevator
landing operating panel
operability and design Effectively controls rail

twisting and sway caused
by air pressure to ensure a
stable and comfortable ride

p y g
improved

©2015 Mitsubishi Electric Corporation
Introduce new technologies to regional strategic models, etc. 26

II-3-(3) Manufacturing Strategies (Inazawa Works)

Build an Optimal Distributed Manufacturing System with
Mother Factory in Japan, and China and Thailand at the Core

◆ Develop and supply elevators and
escalators using the latest technologies

Mother Factory: Japan (Inazawa Works)

g g
◆ Central functions such as production line

design, quality control, and materials
procurement

Innovative production technologies resulting in
the creation of cutting-edge technologies and
nonstop production

◆Promotion of mass-
produced/custom
products and systemsproducts and systems

✧Automation, system
networking, etc.Build a global supply chain through collaboration

by improving individual manufacturing base

©2015 Mitsubishi Electric Corporation

capacities and productivity

27

II-3-(4) Manufacturing Strategies (China, Thailand)

◆ Develop/supply models for Chinese market
China (MESE/SMEC)

Development and domestic production
f hi h d l t

Build system capable of
producing 100,000 units

of high-speed elevators

<MESE><MESE>
New factory construction

Third factory:
Began operation in Jul . 2014

Thailand (AMEC) <SMEC>

Began operation in Jul . 2014

Fourth factory:
Scheduled to begin
operation in Jul. 2015

◆ Supply NEXIEZ strategic models worldwide
◆ Supply escalators worldwide
◆ Introduce development capabilities

(division of labor with Japan)

Thailand (AMEC)
Increase production capacity and improve productivity

<SMEC>

Gain competiveness(division of labor with Japan) Gain competiveness
through automation,
cutting costs, etc.Build production system capable

of producing 20,000 units Establish R&D center

New factory: Scheduled to begin operation

©2015 Mitsubishi Electric Corporation

New testing tower: Scheduled to begin
operation in Dec. 2016

New factory: Scheduled to begin operation
in May 2016

28

II-3-(5) Manufacturing Strategies (Main Regional Manufacturing Bases)

South Korea
(KMEC)

Netherlands
(KMEC)(EMEC)

Mexico (IDESA)

Taiwan
(TMEC)

Mexico
(MELMEX)

Colombia
India (IMEC)

Indonesia
(MJEE)

Brazil (BMEC)

Colombia
(MELCOL)

Major Regional Manufacturing Bases
Expand elevator supply in each area and

promote collaborative manufacturing
Establish supply system in Central/South Americas

Major Regional Manufacturing Bases

©2015 Mitsubishi Electric Corporation

Establish supply system in Central/South Americas
with Mexico and Colombia at the core

Promote domestic production in India and Brazil
29

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢ T t f N b f O d➢ Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

30

II-4 Human Resources Strategies

Develop Global Talent and Regional Staff, and Nurture
Multi-tasking Employees to Support Business Expansion

Human resources development network
Mit bi hiMitsubishi

Electric

Global
t ki

Standardize
training

Develop key
persons

Japanese
affiliates

Overseas
affiliates

networking

More active exchange
of personnelp

Foster global talent
at Mitsubishi Electric

and its affiliates

Train regional staff
at overseas affiliates Foster multi-tasking employees

Drive regionally managed operations by increasing local staff

and its affiliates

©2015 Mitsubishi Electric Corporation

g y g p y g
at overseas affiliates and fostering management-level staff onsite

31

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢ T t f N b f O d➢ Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

32

III. Building Management System Business Strategy

Starting with Elevators & Escalators, Create and Provide New Building
Solutions Focusing on Security, Crime Prevention, and Energy Savings

Create building solutions
–Offer “value” that meets immediate and future needs for buildings–

Amenity SecurityConvenience Environment
Energy saving

Elevators &
Escalators

Core Product

Room entry/exit Surveillance Building management systems

©2015 Mitsubishi Electric Corporation

y
management systems

Surveillance
cameras/recorders

Building management systems

33

CONTENTS

I. Overview of Elevator & Escalator Business

II Elevator & Escalator Business Growth StrategiesII. Elevator & Escalator Business Growth Strategies
1. Elevator & Escalator Business Strategies
2. Regional Strategies

➢ Business Strategy by Segment➢ Business Strategy by Segment
➢ Major Markets: China and India
➢ Mature Market: Japan
➢ T t f N b f O d➢ Targets for Number of Orders

3. Development/Manufacturing Strategies
4. Human Resources Strategies

III. Building Management Systems Business Strategies

©2015 Mitsubishi Electric Corporation

IV. Mid-term Business Targets

34

IV. Mid-term Business Targets

Incorporate New Installation Demand for Overseas Markets and Accelerate Renewal Business in Japan

FY2020 Targets of Building Systems BusinessFY2020 Targets of Building Systems Business
Sales: ¥720 billion, Overseas ratio: 50%Sa es 0 b o , O e seas at o 50%

¥720bn

50％

Japan Overseas
¥550bn

50％

30％

45％

50％
¥370bn

30％
45％

50％

30％

70％ 55％ 50％

30％

70％ 55％ 50％70％ 55％

20 0年度 20 年度予想 2020年度目標
FY2010 FY2020FY2015

70％ 55％

©2015 Mitsubishi Electric Corporation

2010年度 2015年度予想 2020年度目標
FY2010 FY2020

(target)
FY2015

(estimate)

35

©2015 Mitsubishi Electric Corporation
36

Installation Examples
Shanghai Tower Shanghai New World

Daimaru Department Store

◆Three World’s Firsts
✧World’s fastest elevator traveling

at 1,080m/min
✧World’s fastest double-decker elevator

traveling at 600m/min
✧World’s longest-distance emergency ◆ 12 spiral escalators installed using

©2015 Mitsubishi Electric Corporation

Scheduled for delivery in 2015

✧World s longest distance emergency
elevator traveling 578.5m

Delivered in 2015

◆ 12 spiral escalators installed using
Mitsubishi Electric proprietary technologies

37

Installation Examples
Abeno Harukas MAHANAKHON

Observation deck elevators for
Japan’s tallest building (360m/min)

Thailand’s fastest elevators
for tallest building in Thailand

©2015 Mitsubishi Electric Corporation

Japan’s tallest building (360m/min)
Delivered in 2014

for tallest building in Thailand
Scheduled for delivery in 2016

38

Y k h

Installation Examples
Yokohama

Landmark Tower
Sunshine60 Building

Fastest elevators in Japan
（750 / i ）

Built using domestic technologies,
world’s fastest elevator at

the time of delivery（600m/min）

©2015 Mitsubishi Electric Corporation

（750m/min） the time of delivery（600m/min）

Delivered in 1993 Delivered in 1978 ⇒ Renewed in 2010
39

Reference （Abbreviated Names for Manufacturing/Sales Bases)

Core Manufacturing Bases
Abbreviations Company Name Country
AMEC Mitusbishi Elevator Asia Co, Ltd. Thailand

三菱電機上海機電電梯有限公司
MESE

三菱電機上海機電電梯有限公司
(Mitsubishi Electric Shanghai Electric Elevator Co.,
Ltd.)

China/Shanghai

SMEC 上海三菱電梯有限公司
(Sh h i Mit bi hi El t C Ltd) China/ShanghaiSMEC (Shanghai Mitsubishi Elevator Co., Ltd.) China/Shanghai

Manufacturing/Sales Bases
Abbreviation Company Name Country
BMEC MELCO ELEVADORES DO BRASIL S.A. Brazil
EMEC Mitsubishi Elevator Europe B.V. Netherlands

GDRLE 広東菱電電梯有限公司
(Guangdong Ryoden Lift & Escalator Co., Ltd.) China/Guangdong

IDESA Internacional de Elevadores, S.A. de C.V. Mexico
IMEC Mitsubishi Elevator India Pvt. Ltd. India
KMEC Mitsubishi Elevator Korea Co., Ltd. South Korea
MELCOL Mitsubshi Electric de Colombia Ltda. Colombia
MELMEX Mitsubishi Electric de Mexico, S.A. de C.V. Mexico

MHE Mitsubishi Hitachi Home Elevator Corp. Japan (Gifu
Prefecture)

MJEE P.T. Mitsubishi Jaya Elevator and Escalator Indonesia

©2015 Mitsubishi Electric Corporation

TMEC 台湾三菱電梯股份有限公司
(Taiwan Mitsubishi Elevator Co., Ltd.) Taiwan

40

Reference （Abbreviated Names for Manufacturing/Sales Bases)

Sales Bases
Abbreviation Company Name Country
AMF Ascenseurs Mitsubishi France S.A.S France
ETA-MELCO ETA Melco Elevator Co. L.L.C. UAE
HEAVENWARD(CHL) Heavenward Ascensores S.A. Chile
HMEC Mitsubishi Elevator Hong Kong Co., Ltd. Hong Kong
IEE International Elevator & Equipment, Inc. Philippines
MEGPT MELCO-MEC Egypt for Elevators & Escalators Egypt
MELM MITSUBISHI ELEVATOR MALAYSIA SDN. BHD. Malaysia
MELSA Mitsubishi Electric Saudi Ltd. Saudi Arabia
MESP Mitsubishi Elevator (Singapore) Pte.Ltd. Singapore(g p) g p
MET Mitsubishi Elevator (Thailand) Co,. Ltd. Thailand
MEU-UK Mitsubishi Electric Europe B.V. United Kingdom
MEUS-EED Mitsubishi Electric US, Inc. United States
MITSULIFT MITSULIFT (Holding) S A L LebanonMITSULIFT MITSULIFT (Holding) S.A.L. Lebanon
MSAF Melco Elevator (South Africa) Pty. Ltd. South Africa
VMEC MITSUBISHI ELEVATOR VIETNAM CO., LTD Vietnam

©2015 Mitsubishi Electric Corporation
41

