

SOJITZ IR DAY 2015 Retail Division

December 18, 2015 Sojitz Corporation

Yasushi Nishimura Chief Operating Officer, Retail Division

- Division Overview
- Details about the Retail Division
- Performance and Goals for Final Year of Medium-Term Management Plan
- Analysis of the ASEAN Market
- Growth Strategies
 - 1. Overseas Industrial Park Business
 - Asian Food Distribution and Retail Businesses Vietnam Myanmar

Caution regarding Forward-looking Statements

This document contains forward-looking statements based on information available to the company at the time of disclosure and certain assumptions that management believes to be reasonable. Sojitz makes no assurances as to the actual results and/or other outcomes, which may differ substantially from those expressed or implied by such forward-looking statements due to various factors including changes in economic conditions in key markets, both in and outside of Japan, and exchange rate movements.

The company will provide timely disclosure of any material changes, events, or other relevant issues.

Division Overview (As of September 30, 2015)

Details about the Retail Division

Establishment of the Retail Division

Established to create a function-oriented business group that is able to develop operations integrating food and other consumer goods, infrastructure, real estate, commercial facilities, and brands while thoroughly and quickly identifying changes in industry structures and consumer needs

Food and Retail Field

- Domestic food distribution **business**
- Overseas food wholesale and distribution business
- Overseas retail business

Ministop store (Vietnam)

Real Estate Field

- J-REIT business
- Domestic condominium sale business
- Commercial facility management & operation **business**

IMPREST Okurayama (Japan)

Businesses Based on Each Function

Overseas Industrial Park Field

Development and operation of overseas industrial parks

and businesses related to surrounding infrastructure (Vietnam and Indonesia)

Long Duc Industrial Park (Vietnam)

Brand Field

- Apparel brand business (McGREGOR)
- Shoes brand business (Admiral)

Shoes brand (Admiral)

Performance and Goals for Final Year of Medium-Term Management Plan

◆ Division Strategy

Take advantage of ASEAN regional and market growth by providing functions related to retail business development and industrial park and commercial facility operation

Analysis of the ASEAN Market

Population (All of ASEAN) 2010: 590 million

2030: 700 million (Forecast)

Demographic dividend

Possibility for School Possibility for School

● GDP (All of ASEAN) 2010: U.S.\$1,865.3 billion

2019: U.S.\$3,608.4 billion (Forecast)

Source: International Monetary Fund

ASEAN Information Map 2014, ASEAN-Japan Centre

- 1. Overseas Industrial Park Business
- 2. Asian Food Distribution and Retail Businesses Vietnam & Myanmar

Overseas Industrial Park Business —Business Environment Analysis

Appeal as production site

Appeal as consumer market

Medium- to long-term trend of overseas expansion by Japanese companies

Ranking of Countries and Regions Deemed to be Promising Targets for Business Development over Medium Term (Next 3 Years)

	2009	2010	2011	2012	2013	2014
1st	China	China	China	China	Indonesia	India
2nd	India	India	India	India	India	Indonesia
3rd	Vietnam	Vietnam	Thailand	Indonesia	Thailand	China
4th	Thailand	Thailand	Vietnam	Thailand	China	Thailand
5th	Russia	Brazil	Brazil	Vietnam	Vietnam	Vietnam
6th	Brazil	Indonesia	Indonesia	Brazil	Brazil	Mexico
7th	U.S.	Russia	Russia	Mexico	Mexico	Brazil
8th	Indonesia	U.S.	U.S.	Russia	Myanmar	U.S.
9th	South Korea	South Korea	Malaysia	U.S.	Russia	Russia
10th	Malaysia	Malaysia	Taiwan	Myanmar	U.S.	Myanmar

Source: Sojitz Corporation (based on survey by Japan Bank for International Cooperation)

Overseas Industrial Park Business —Site Selection

- •In response to recent rise in Japanese companies considering overseas expansion and diversification of expansion targets, provide infrastructure and various services to enable companies to focus on production activities overseas with peace of mind
- Select countries and regions for establishing industrial parks after quickly developing an accurate understanding of overseas expansion needs of Japanese companies

Product lines

- •Partners
- Partners
- ·Labor costs
- Market scale
- ·Infrastructure level
- National characteristics

Chooses target country or region for expansion based on various factors

Company considering overseas expansion

Appeal as Production Site

Expansion needs of companies seeking to establish export processing sites to secure plentiful amounts of cheap labor

Vietnam

Track Record

·Long Duc Industrial Park (Vietnam)

·Loteco Industrial Park (Vietnam)

Location: Dong Nai, Vietnam Development area: 100 ha

Appeal as Consumer Market

Expansion needs of companies seeking to conduct local production to take advantage of robust local purchase demand

India

Indonesia

Track Record

 Greenland International Industrial Center (Indonesia)

Location: Bekasi, West Java,

Indonesia

Development area: 1,300 ha

·Sojitz-Motherson Industrial Park (India, under development) Location: Chennai, Tamil Nadu,

India

Development area: 115 ha

Overseas Industrial Park Business —Business Model

Fully leverage general trading company functions to provide comprehensive support for companies' overseas expansion efforts ranging from infrastructure installation to management and operation service

Business Flow

Development

Sales

Land Sales Factory rental

- •Provide factory sites and rental factories that reflect customer needs
- •Supply information to companies expanding overseas and support establishment of local subsidiaries

Operation

Maintenance management

- •Dispatch Sojitz employees to operate industrial parks that are up to Japanese quality standards
- •Provide operation services primarily through Group companies

Sojitz's Function

Spreading

synergies

Revenue

sources

·Conduct development ventures handled entire by Sojitz beginning with site selection and encompassing installation of electrical, water, sewage treatment, and other infrastructure

Create business opportunities by providing information related to raw materials, equipment, logistics, etc. (Sojitz, Sojitz Machinery, Sojitz Logistics, etc.)

Develop new businesses by investing in operating companies (NISSHO IWAI Paper & Pulp, Metal One, etc.)

Logistics

Natural gas

Lunch catering

Telecommunications, IT

Revenue from land sales (early investment recovery)

Revenue from provision of water, electrical, and waste water treatment utilities; rental fees; and maintenance and management fees (stable, long-term revenues)

Asian Food Distribution and Retail Businesses —Business Environment Analysis

(Current Conditions)

- Primarily family-owned stores and other general trade venues
- •Rapid rise in modern trade (super markets, convenience stores, etc.) seen centered on urban areas, but ratio of modern trade still low
- * Ratio of modern trade

Vietnam: 4%, Myanmar: 2.2%

(Projected Trends)

- Diversification of food options accompanying GDP growth
- Increase in food resource demand resulted from steady population growth
- •Growing scale of retail industry due to development of distribution networks (rise in ratio of modern trade)

Per Capita GDP Projections (U.S.\$) Population (Millions of people)

Privately-owned store (example of general trade)

Super market (example of modern trade)

Asian Food Distribution and Retail Businesses —Vietnam

Leverage business experience accumulated during long history to utilize mature market specialties to secure strong relationships with upstream food manufacturers and thereby expand wholesale business functions and trading volumes

Asian Food Distribution and Retail Businesses — Myanmar

Take advantage of growth market of Myanmar though initiatives centered around strengthening City Mart's operations

Retail Division—Businesses

Food and Retail Field

- ◆Sojitz Foods (1983~): Develops food operations in Japan and specializes particularly in meat products
- ♦ Huong Thuy (2008~): Conducts one of Vietnam's largest food wholesale businesses
- ♦MINISTOP VIETNAM (2015~): Participates in convenience store business in Vietnam
- ◆Began initiatives for modernizing logistics in Myanmar together with City Mart (2014)
- ◆Commenced 3-temperature logistics business in Myanmar (2015)

Overseas Industrial Park Field

- ◆Industrial parks in Vietnam (Loteco: 1996~, Long Duc: 2011~)
- ◆Industrial parks in Indonesia (Deltamas: 1996~)
- ◆ Provide infrastructure services (water, electricity, cafeterias, human resources dispatch, etc.) in addition to developing industrial and urban infrastructure in Asian emerging countries

Real Estate Field

- ◆Sojitz New Urban Development (1995~): Conducts real estate development and brokerage in Japan
- ◆Sojitz REIT Advisors (2013~): Provides asset management services to domestic REITs
- ◆ Develop domestic commercial facility operation business and expand overseas by utilizing related functions
- •Currently contracted to operate 13 commercial facilities in Japan (commenced operations in 1997)
- ·Japan Food Town project (2015~): Supports overseas expansion of restaurants

Brand Field

- ◆Develop apparel brand businesses in Japan and Asia
 - Brands—McGREGOR (apparel): Develop in Japan
 Admiral (shoes): Develop in Japan, China, Hong Kong, Macau, Taiwan, and South Korea

