

Business Presentation for Photo Imaging Business

FUJIFILM Holdings Corporation

May 19, 2015

FORWARD-LOOKING STATEMENTS

Forward-looking statements, such as those relating to earnings forecasts and other projections contained in this material, are management's current assumptions and beliefs based on currently available information. Such forward-looking statements are subject to a number of risks, uncertainties, and other factors. Accordingly, actual results may differ materially from those projected due to various factors.

1

Contents

Chapter. 1

Photo Imaging Business Overview and
Medium-Term Management Plan Strategy

Chapter. 2

Expand the Printing Business

Chapter. 3

Expand the Instant Photo System Business Globally

2

Chapter. 1

Photo Imaging Business Overview and Medium-Term Management Plan Strategy

3

Photo Imaging Business Overview and Medium-Term Management Plan Strategy

History of photo imaging business

Fujifilm's photo imaging business began with the founding of the Company and the manufacturing of motion picture films. Thereafter, Fujifilm manufactured and offered a wide range of photo-related products, including photo materials, and printing materials to the peoples of the world.

4

Printing business

Photofinishing materials

- Photographic paper for color prints
- Inkjet papers
- Photofinishing Chemicals

Photofinishing equipment

- Digital Minilab
- Inkjet system dry Minilab

Labs and FDI services

- Photo printing services
- Photobook

Instant photo system

Instant camera/films

Photo imaging materials

- Color negative films
- One-time-use recyclable camera

Image and business-use related products

- Archive films
- Image processing system (IS100 etc.)
- ID card system
- File transfer service (ImageWorks)

5

Sales ratio of the business in Japan and overseas

The business has become highly global in scope with 82% of its sales in overseas markets.

Overall sales : 240.6 billion yen (FY2015/3)

6

Total world demand trend of Color Films

Overall sales decreased until FY2012/3, due to a decrease in total world demand of color films.

Consolidated Sales trend of photo imaging business

Photo Imaging Business Overview and Medium-Term Management Plan Strategy

Changes in the business environment

Decline in awareness and the number of photo shops

① Decline in the number of photo shops

Peak period: 34,000 in Japan.
In 2013: 9,000 shops in Japan

② Decline in awareness of photo shops

- Over the past 10 years, awareness has dropped from 86% to 69%.
- The margin of decline among young people (in their 10s and 20s): From 83% to 61%

Decline in standard print demand

World demand for standard prints is on a 5% per year declining trend.

【Survey of awareness of photo shops】

(Reference) Research by Photo life

World demand for standard prints

(Reference) Robinson Report

(Unit: million sheets)

Photo Imaging Business Overview and Medium-Term Management Plan Strategy

Changes in the business environment

The number of smartphones in use worldwide has exceeded 2.0 billion.

Users of photo apps (estimate)

- Number of smartphones users: 2.0 billion people
- Number of users of built-in cameras: 1.3 billion people
- Number of users of photo apps: 1.0 billion people

The number of photos taken with smartphones, etc., is now 20 times the number during the color film era.

The number of SNS users has topped 1.5 billion, and they upload about 250 billion images a year.

⇒ The size of the world photo printing market is ¥800 billion a year.
The business opportunities in the market are expanding.

*The world photo printing market size was estimated by Fujifilm from data on wholesale sales of photo printing materials and equipment as well as data from the retail photo printing market.

Create print demands by expanding the printing business and instant photo system as "PHOTO RENAISSANCE"

PHOTO RENAISSANCE

Fujifilm is planning to achieve 3% to 4% annual growth in sales and a 10% operating margin on sales by FY2017/3, and continuing to maintain it after FY2017/3.

Consolidated sales trend

Expand the Printing Business

- (1) Create demand for making prints from images on smartphones
- (2) Expand value-added print services
- (3) Improve printing infrastructure

Expand the Instant Photo System Business Globally

Chapter. 2

Expand the Printing Business

- (1) Create demand for making prints from images on smartphones
- (2) Expand value-added print services
- (3) Improve printing infrastructure

15

Expand the Printing Business

- (1) Create demand for making prints from images on smartphones

Number of people who say they have images they would like to make print:
74%

16

(1) Create demand for making prints from images on smartphones

Offer attractive printing products suited to making print from images on smartphones

Provide a diverse range of apps that are easy to order

Expand points of contact through collaboration with SNS, etc.

By offering printing products appropriate for the smartphone era and improving the printing environment (infrastructure), demand for making prints can be created.

(2) Expand value-added print services

Offer many kinds of attractive “PHOTO RENAISSANCE” materials (products and services). Especially “Year Album” and “Shuffle Print” services have a strong advertising effect, and sales of these are favorable.

(2) Expand value-added print services

Demand for Photobook services is continuing to expand around the world. Fujifilm's advantage is its "High Quality Silver Halide Photobook" for which demand is expanding.

Total world demand trend of Photobook services (Units: million volumes)

(2) Expand value-added print services

- Putting large numbers of images in order and selecting the images for albums are troublesome.
 - ※ The number of images put away each year per household is 1,000 (Fujifilm survey).
- Designing layouts for individual pages takes time.

The demand for creating Photobook is strong, but most customers are dumbfounded when they are confronted with large volumes of image data.

They also worry about how to layout the images and give up on creating Photobook before they finish.

(2) Expand value-added print services

With cutting-edge service “Year Album”, easily order a photobook within minimum 5 minutes using good images selected automatically

Year ALbum

Annual growth of 200% since introduction in 2013

(2) Expand value-added print services

Our unique image processing technology “Image Organizer” meets the needs of storing huge images.

By selecting collections of images

Selects function automatically evaluates images

➔ **1** Smart Select function

Selects the ones people are most likely to consider good

➔ **2** Smart Casting function

Automatically edits the images into a lively layout

➔ **3** Smart Layout function

(3) Improve printing infrastructure

New product: Wonder Print Station,
the next-generation retail store customer service point solution
Installing not only in the photo print channel
but also in various channels

Point 1 Offers intuitive, user-friendly, large screen size and multi-touch operation with a “smartphone feel”

Point 2 Offers many functions that will stimulate the printing business

Point 3 Many kinds of printing products to realize the “PHOTO RENAISSANCE”

Ex.: Shuffle Print / Year Album

(3) Improve printing infrastructure

Using the advantages of Frontier-S,
small size, high-quality printing and low initial investment cost,
its sales has proceeded smoothly worldwide

Smartlab
Frontier-S

Makes high-speed, high-quality printing possible in a small unit

Small smartlab with inkjet method
high image resolution

For self print system

For minilab

For event photo system

(3) Improve printing infrastructure

Opened directly managed store in Harajuku in February 2014.
 A new-concept photo shop that is making the “PHOTO RENAISSANCE” a reality and aims to capture customer segments and customer needs that previous photo shops could not

- Hand-written POP using a blackboard
- Many gift items and fashionable goods
- Experimental printing materials that only directly managed stores could provide

- Special booths for carefree photo-taking with colleagues and friends

- Workshop spaces for creating albums and holding talk sessions

(3) Improve printing infrastructure

Since the opening of the directly managed store, sales of “value-added printing services” A typical example of “PHOTO RENAISSANCE” have continued to increase.

Sales of value-added print services in the directly managed store

Expand the Printing Business

(3) Improve printing infrastructure

Ratio of new users visiting the stores

Photo shops
13%

Directly managed store
76%

Ratio of making prints from images on smartphones in retail store customer service point

Nationwide average
21%

Directly managed store
65%

Ratio of making value-added prints from images on smartphones

Photo shops
30%

Directly managed store
88%

As a result of the aggressive appeal of making prints from images on smartphones, the number of new users has been increasing and many of them didn't know about photo shops

by making appeals for "PHOTO RENAISSANCE" materials to the smartphone generation in photo shops with our directly managed stores style, we can expect substantial growth in demand for making prints!

Expand the Printing Business

Expanding "PHOTO RENAISSANCE" activities globally through sales of "Year Album" services and directly managed stores.

Consolidated sales trend of the printing business

The downtrend in standard prints will continue, but value-added print services will expand, leading to overall expansion in sales and operating income in the printing business.

Chapter. 3

Expand the Instant Photo System Business Globally

Instant photo system “instax”

The official name of the system is “instax,” and it is nicknamed “Cheki” in Japan.

Instant photo system “instax” that allows people to enjoy the photos have taken and printed immediately

Take photos of what you like

Print them on the spot

The memories will stay with you.

A unique product, the only one of its kind that “enables users to create photos that also unique, immediately, and remain with them as memories.”

Business model of instant photo system is selling both cameras and films

The number of instant films used is estimated as several packs per unit, although the situation varies from one region to another.

33

First generation model of “instax” cameras was launched in 1998

“Quick Snap” one-time-use recyclable camera
⇒ Casually portable camera

Instant photo booth stickers
⇒ Custom to take photos and make prints on the spot.

Both were popular among high school girls in Japan.

Instant camera “instax mini 10”, which was launched in 1998 incorporated these factors and changed the print size.

34

Take photos and make prints on the spot, only one technology of Fujifilm

Ultimate photo system, "instax" that combines photosensitive materials, developer, and print materials into one device.

our high-precision coating technology and precision manufacturing technology help us to create the instant photo system.

<Figure of the layers of films>

<Figure of developing films in camera>

Barriers to entry

① High-precision coating technology

Technologies that make possible high-speed, uniform application of 18 layers of emulsions within a thickness of about 10 microns

② Precision manufacturing technology

Micro-level process control technologies for the camera that assure the uniform development of the overall film are also needed.

③ Production equipment

Substantial capital investments are needed in equipment to manufacture related chemicals, apply emulsions, carry out processes, etc.

What we learned in East Asia when the system became a hit product

The reason why “instax” became a hit product and experienced a “boom” again among women in their 10s and 20s.

<Points>

- For people born well into the digital age, taking photographs and printing them on the spot (real value), and then having them in their hands instantly was accepted as a fresh experience.

- At the time of the first “boom,” not enough suggestions for services were made (such as services for sending the photos, decorating/ presenting them, and preserving them).

⇒ This points to the importance of ways of integrating these products and services deeply into consumer lifestyles.

Target setting and marketing strategy

Target Setting

Concentrate on young women with high information transmission capacity

Marketing Strategy

- ① To fit targets, product development
- ② To reach targets, expansion of sales channels
- ③ To change lifestyles, sales promotion

① To fit targets, product development

Fujifilm developed “instax mini 8” by taking the concept of “*kawaii*”, which is in wide use among young women who have a wide range of tastes and interests.

Pastel-colored cameras and packages featuring fashion models who is popular among young women

① To fit targets, product development

©Disney ©Disney. Based on the “Winnie the Pooh” works by A.A. Milne and E.H. Shepard.
©1976, 2015 SANRIO CO., LTD. APPROVAL NO.S560717
©2015 San-X Co., Ltd. All Rights Reserved.

To make users enjoy photography after prints, we are enhancing an extensive lineup of films including films decorated with famous characters

② To reach targets, expansion of sales channels

In addition to the existing sales route of camera stores, Fujifilm expanded sale routes to include everyday goods stores and apparel shops.

Enhance the “instax” recognition by displaying them in stores where target users gather

③ To change lifestyles, sales promotion

Each fashion model has their own fans and media.
The information spread freely through blogs, SNS, magazines, etc.

Spread “instax” information as a part of fashion model’s lifestyle

③ To change lifestyles, sales promotion

Making “proposals/suggestions for products” through websites and SNS as well as magazines, etc.

Try to change life styles of target users

Global development of the instant photo system business

The “*kawaii*” culture that originated in Asia has gradually spread to other areas, and sales are expanding following the sales in New Zealand and Poland. Customers are showing interest in buying “instax” in Europe and the Americas.

Global development of the instant photo system business

Korea

China

Malaysia

Global development of the instant photo system business

New Zealand

Canada

Retailer in North America

Walmart
3,800 stores

URBAN OUTFITTERS
200 stores

Michaels
1,000 stores

amazon.com

Well-established department store in Paris

Exclusive electronics store in France

Electronics store in UK

Catalog sales in UK

Department store in Spain

Global development of the instant photo system business

URBAN OUTFITTERS

Sales trend of “instax” cameras around the world

Product concept plans for expanding product values

Enhance product value by improving design, image quality, etc.
As a result, Fujifilm will establish "instax" as a new camera genre by moving beyond cameras that were positioned as devices to take pictures and make prints at parties.

Improve design and image quality, expand targets

Among the target age-group for “instax” (people aged from 15 to 34 who are most supportive of the product) **there are about 700 million people** who are in the middle classes and higher with annual income of US \$10,000 or more.

(Estimate prepared by Fujifilm from statistical data released by the World Health Organization (WHO) and other organizations.)

53

FUJIFILM

Value from Innovation

We will use leading-edge, proprietary technologies to provide top-quality products and services that contribute to the advancement of culture, science, technology and industry, as well as improved health and environmental protection in society. Our overarching aim is to help enhance the quality of life of people worldwide.

FUJIFILM Holdings Corporation

Corporate Communication Office, Corporate Planning Div.

<http://www.fujifilmholdings.com/en/index.html>

54