

Approach to Business Portfolio Strategy

Classify businesses according to their characteristics and optimize investment of management resources.

Initiatives in Key Growth Businesses

Factory Automation (FA) Control Systems Business [PLC, Servo, and CNC]

Help <u>build a foundation for industry and technological innovation</u> by globally providing machines, equipment, and solutions that realize the automation of manufacturing, improving quality and productivity.

Air-Conditioning & Refrigeration Systems Business

Contribute to creating <u>a safe</u>, <u>secure and comfortable society</u> and achieving <u>a decarbonized society</u> as a global comprehensive air-conditioning & refrigeration manufacturer offering excellent air conditioning and ventilation technologies as well as life cycle solutions.

Building Systems Business

Decided to establish a new company^(*) which realizes integrated business operation covering new installations to maintenance and replacement, in order to strengthen global competitiveness. Realize <u>Smart Buildings and Smart Cities</u> by providing solutions making use of accumulated technologies and data, as well as multi-business synergies.

* Mitsubishi Electric Building Solutions Corporation (Scheduled to establish in Apr. 2022)

Automotive Equipment Business (xEV/ADAS)

Contribute to the global environment and safety/security through product development using our xEV technology (power device, cooling, high density winding) and ADAS technology (high precision-positioning, millimeter waves, image recognition).

Power Semiconductor Devices Business

Focus on the automotive/consumer product fields where high growth is expected, using IGBT/SiC cultivated through business synergies. Contribute to <u>a decarbonized society</u> by providing key devices that save energy in equipment.

©Mitsubishi Electric Corporation

Open Innovation

Expand our solution domain by leveraging external knowledge and technology through means such as M&As, co-creation with customers and partners, and collaborations with start-ups.

Expand business domains through M&As

Create innovation by collaborating with start-ups

Acquisition of UK-based SGS Ltd.(*) (Concluded a contract in Aug. 2021)

Combine the advanced DERMS technology of SGS Ltd., which has experience doing business in Europe and the US, with our technology and customer base. Aim to become a leading company in the DERMS market, which is expected to see a global surge in demand.

smarter gridsolutions

* SGS Ltd.: Smarter Grid Solutions Limited

Searching for the missing piece to create new value

Joined CIC Tokyo's Innovation Community for Energy and Environment to search for, support, and collaborate with start-ups. (Started activity in Oct. 2020)

Implemented a proprietary acceleration program under the theme of "smart city" in partnership with Rainmaking.
(Started activity in Jan 2021)

Co-create value with customers and partners

Establishment of 5G OPEN INNOVATION Lab

Opened a place for co-creation related to local 5G with customers and partners.

Participants review local 5G use cases and carry out a wide range of pilot tests such as 5G-based automated/remote control of mobile robots.

Create new value by collaborating with multiple industries

Establishment of Satellite Data Services Co., Ltd.(Jun 2021)

Aims to commercialize services providing information on satellite data analysis that can be applied commonly across a wide range of areas, such as swift confirmation of situations in the event of a disaster and continuous monitoring of national land and infrastructure during ordinary times.

Intellectual Property Strategy

Strategy 1. Open Technology Bank

Make the technological asset database with 60.000 IPs available to the public Start a search service in Oct. internally/next spring externally

Internal technological collaboration & open innovation with external parties

Mitsubishi Electric technology map presented in OTB(*1)

Make it publicly available in Dec. 2021

Digitally controlled technology

and drive forward

Link

Smart component technology

DX infrastructure technology

Combine these three technologies by leveraging OTB

- → Use data to solve issues in a range of social spaces
- Contribute to sustainability (decarbonization/new normal/economic security)

Strategy 2. Qualitative IP activity targets

In addition to quantitative advantages, enhance qualitative IP capabilities that are compatible with Al/solutions

Leveraging the world's leading IP creation capabilities,

Patent asset No. of patent size(*2) registrations in Japan^(*3) No. 1 No. 2 in Japan

application ranking(*4) No. 3 globally

International

No. of design registrations in Japan^(*3) No. 1

in Japan

in Japan Qualitatively improve IPs that will form the

Solution rate Al rate

Current FY2025 target 10%

30%

3% 10%

Develop and execute IP/standards strategy in the loT domain in alignment with activities to strengthen IP capabilities

Operation DX infrastructure

In addition to utilizing IoT in areas such as FA, electric power, and train, carry out standardization activities in the field of future telecommunication infrastructure, such as 5G, beyond 5G, and 6G, to contribute to solving social issues and expanding business.

*1 OTB is an acronym for "Open Technology Bank"
*2 Announced by Patent Result Co., Ltd. (total from Apr. 2019 to Mar. 2020)

*3 Announced by Japan Patent Office (total from Jan. to Dec. 2020)

*4 Announced by World Intellectual Property Organization (WIPO) (total from Jan. to Dec. 2020)

Optimal Group Management System

Pursue an optimal group management system by strengthening the functions and reviewing the division of roles of affiliated companies in each value chain.

Design

Develop structures and strengthen the development capability of S/W design companies that can accommodate the enhancement of Key Growth Businesses and the expansion of Integrated Solutions (improve productivity, increase personnel, incorporate new technology, etc.).

Scheduled to establish Mitsubishi Electric Software Corporation in Apr. 2022

Logistics

Develop a logistics system with the option of concluding strategic partnerships with global logistics companies, and rapidly respond to changes in the logistics environment and improve efficiency by introducing an advanced platform.

Maintenance & Service

Enhance our recurring revenue business by taking advantage of connection with customers, establish a business structure that maximizes lifetime profits, and create new business opportunities by sharing and making effective use of information accumulated within the Group.

Internal Operation
Support

Focus on employee welfare and tasks essential for rolling out each of our businesses, and improve efficiency primarily through the use of outsourcing.

Priority Allocation of Resource Investment

Invest resources in the amount of ¥2.8 trillion, up ¥0.8 trillion from the previous medium-term management plan, centered on Key Growth Businesses. Attain the FY2025 financial targets (revenue of ¥5 trillion, OPM of 10%).

[·] Break down ROIC by location and business. Maximize efficiency of invested capital by utilizing ROIC also for business evaluation and investment decisions.

^{*1} Allocation to growth investment, etc. (M&A and other strategic investment, R&D expenses, capital investment)

^{*2} Ratio of Key Growth Businesses to total investment in all business divisions (excluding investment in non-business divisions)

FY2025 Financial Targets

Revenue

¥5 trillion

Operating Profit Margin

10%

ROE

10%

Cash Generation(*)

¥3.4 trillion/5 years

^{*} Adjusted operating cash flow (CF)

Cautionary Statement

While the statements herein including the forecast of the Mitsubishi Electric Group are based on assumptions the Group considers to be reasonable under the circumstances on the date of announcement, actual results may differ significantly from forecasts. Such factors materially affecting the expectations expressed herein shall include but are not limited to the following:

- 1. Any change in worldwide economic and social conditions, as well as laws, regulations, taxation and other legislation
- 2. Changes in foreign currency exchange rates, especially JPY/dollar rates
- 3. Changes in stock markets, especially in Japan
- 4. Changes in balance of supply and demand of products that may affect prices and volume, as well as material procurement conditions
- 5. Changes in the ability to fund raising, especially in Japan
- 6. Uncertainties relating to patents, licenses and other intellectual property, including disputes involving patent infringement
- 7. New environmental regulations or the arising of environmental issues
- 8. Defects in products or services
- 9. Litigation and legal proceedings brought and contemplated against the Company or its subsidiaries and affiliates that may adversely affect operations or finances
- 10. Technological change, the development of products using new technology, manufacturing and time-to-market
- 11. Business restructuring
- 12. Incidents related to information security
- 13. Large-scale disasters including earthquakes, typhoons, tsunami, fires and others
- 14. Social or political upheaval caused by terrorism, war, pandemics, or other factors
- 15. Important matters related to the directors and executive officers, major shareholders and affiliated companies of Mitsubishi Electric Corporation

