

Panasonic

Eco Solutions Company Growth Strategy in Non-housing Related Market

0.8 Trillion Yen Sales Target in BtoB Solutions Business

November 26, 2014

Panasonic Corporation
Eco Solutions Company
President Tamio Yoshioka

Notes: 1. This is an English translation from the original presentation in Japanese.
2. In this presentation, "fiscal 2015" or "FY2015" refers to the year ending March 31, 2015.
In addition, "fiscal 2015 six months" or "FY15 6M" refer to the period from April to September 2014.

Contents

-
- 1. FY2015 six month result and full year forecast**
 2. Towards FY2019
 3. Growth strategy in non-housing related market

2

FY15 Six Month Result

Sales

- Japan: favourable sales in solar business for housing and LED lighting business offsetting effect of consumption tax hike.
- Overseas: newly-consolidated VIKO and sales in strategic regions contribute to overall growth.

UP

Operating profit

- Sales increase in solar business and lighting business contributed to improvement.

UP

FY15 Forecast

Contents

- 1. FY2015 six month result and full year forecast
- 2. Towards FY2019
- 3. Growth strategy in non-housing related market

FY19 Panasonic and Eco Solutions Company

Five Business Areas

Housing-Related Business

Contents

1. FY2015 six month result and full year forecast

2. Towards Fiscal 2019

3. Growth strategy in non-housing related market

Non-Housing Related Business

(yen: trillions)

Non-Housing Related Business

Energy Management Solutions (1)

FY2014 FY2019 (Target)
Sales: 0.1 → 0.14 (yen: trillions)

Providing optimum products and services to owners of small and medium-sized*1 buildings including offices and stores

EmanageTM

Emanage is under application for trademark registration by Panasonic.

*1: Contract electricity is less than 500kW such as small and medium-sized office buildings, stores and commercial and industrial facilities
*2: Standard homes

Energy Management Solutions (2)

Easy-to-use equipment and systems / Affordable price / Support from installation to consultation

Emanage

Will start in Autumn, 2015

Support from analysis of electric power consumption to consultation on efficient energy management

Engineering Business

Maintenance service business / non-housing renovation business

Remote monitoring service for energy-management related equipment

Solar power generation system

Storage battery

Remote alarm monitoring

Power output monitoring

Error report

Visualization of operational status

Build up 180 regional disaster prevention bases in Tohoku region, Japan with "Green New Deal" foundation program

Develop regional disaster prevention bases nationwide

Solar power generation system

Storage battery

Gain Market Share

FY2014 FY2019 (Target)
Sales: 0.2 ⇒ 0.24 (yen: trillions)

"Quality of light" and "value of space"

- Light wavelength control technology

美光色 彩光色

- Sensation-of-Room-Brightness Index "Feu" and Modulation

LED lighting fixture "Favourable color iD" series

Wide range of product lineup and flexible customization capability

- LED component solutions

New LED downlight

Top market share by industrial sector in Japan *1

- Competitive Products for low-end market
- Competitiveness with value added products

*1: LED product market share by industrial sector in Japan as of June 11, 2014, Panasonic survey

Business development in various areas by leveraging Panasonic advantages

Store lighting

Facility lighting

Outdoor lighting

Create New Demand / Develop New Business

Provide new value of space by fusing lighting and projected image

Cross-Value Innovation

Space Player®
スペースプレーヤー

Note: Space Player is a registered trademark of Panasonic

New business development

LED Sign Lighting Fixture

- Smooth and bright both-face emission with thinnest light guide panel in the Industry *1
- Launched This Product in September 2014

*1: In LED signage lighting market in Japan as of August 19, 2014

LED lighting device business development

UV-LED lighting module

- Deep UV rays emission with disinfection function
- Able to be embedded into small home appliance

Launched in June, 2014

Apply lighting technology to transportation

ASEAN, China and Taiwan

FY2014 FY2019 (Target)
Sales: 0.13 ⇒ 0.2 (yen: trillions)

Expand sales of non-housing LED lighting products

China

- For stores, factories and offices

LED downlight

LED spotlight

LED base light

Indonesia

- For stores, factories and streets

LED downlight

LED base light

LED street light

Develop environmental engineering business

- Equipment for effluent treatment, chemical recycling, and exhaust gas treatment
- Clean room and air-conditioning system

Malaysia Thailand Taiwan

Develop New Business

- Wiring duct business in China
- Switching hub business in Indonesia
- Power supply business for areas without electricity

Power Supply Container contains solar modules and storage batteries.

"Power Supply Container"

3. Overseas Business

India

ANCHOR
by **Panasonic**

Entered non-housing LED lighting business

- Launched LED lighting fixtures for office and store (from November 2014)
- Utilizing strong sales channel of wiring devices

firepro
STAY SAFE

Expand system engineering business

- Expand security system business centering on fire alarm business as prime general contracting company
- Reinforce profitability by expanding maintenance service business

North America

Expand PV solutions business

Establish operating company as prime contractor to increase Orders

- Propose and Operate tax-efficient business model by leveraging U.S. renewable energy program
- Operating company receive packaged order including design, procurement, installation and maintenance as prime contractor

4. Business related to 2020 Olympics/Paralympics and reconstruction of Tohoku region, Japan

Sales Increase: **+0.02** (yen: trillions)¹⁸
FY2019 (Target)

2020 Olympics/Paralympics related business

Verify product specs for designed transportation infrastructure

Products for non-housing market

- Building automation system
- Industrial storage battery system
- Heat exchange ventilation unit
- Large-scale solar power generation system
- Facility lighting fixture
- Street lighting fixture

Transportation Infrastructure (road and railroad)

Re-develop Tokyo metropolitan areas and Construct hotels

Newly propose to related facilities

Indoor LED lighting fixture for stadium

LED floodlight fixture

LED high ceiling lighting fixture

Stage lighting fixture

Crowd guiding system

- Street lighting fixture with independent power supply
- Multi-functional pole
- Security camera and public Wi-Fi

Reconstruction support business in Tohoku region, Japan

Support new town planning

- Propose town planning by utilizing ICT (Information and Communication Technology)
- Support town planning with virtual reality system

Build regional disaster prevention bases

- Utilize "Green New Deal" foundation program
- Build 180 regional disaster prevention bases in Tohoku region, Japan

Newly open sales office in Ofunato city, Iwate, Japan

- Develop community-based proposal

Disclaimer Regarding Forward-Looking Statements

This presentation includes forward-looking statements (that include those within the meaning of Section 21E of the U.S. Securities Exchange Act of 1934) about Panasonic and its Group companies (the Panasonic Group). To the extent that statements in this presentation do not relate to historical or current facts, they constitute forward-looking statements. These forward-looking statements are based on the current assumptions and beliefs of the Panasonic Group in light of the information currently available to it, and involve known and unknown risks, uncertainties and other factors. Such risks, uncertainties and other factors may cause the Panasonic Group's actual results, performance, achievements or financial position to be materially different from any future results, performance, achievements or financial position expressed or implied by these forward-looking statements. Panasonic undertakes no obligation to publicly update any forward-looking statements after the date of this presentation. Investors are advised to consult any further disclosures by Panasonic in its subsequent filings under the Financial Instrument and Exchange Act of Japan (the FIEA) and other publicly disclosed documents.

The risks, uncertainties and other factors referred to above include, but are not limited to, economic conditions, particularly consumer spending and corporate capital expenditures in the Americas, Europe, Japan, China and other Asian countries; volatility in demand for electronic equipment and components from business and industrial customers, as well as consumers in many product and geographical markets; the possibility that excessive currency rate fluctuations of the U.S. dollar, the euro, the Chinese yuan and other currencies against the yen may adversely affect costs and prices of Panasonic's products and services and certain other transactions that are denominated in these foreign currencies; the possibility of the Panasonic Group incurring additional costs of raising funds, because of changes in the fund raising environment; the possibility of the Panasonic Group not being able to respond to rapid technological changes and changing consumer preferences with timely and cost-effective introductions of new products in markets that are highly competitive in terms of both price and technology; the possibility of not achieving expected results on the alliances or mergers and acquisitions; the possibility of not being able to achieve its business objectives through joint ventures and other collaborative agreements with other companies, including due to the pressure of price reduction exceeding that which can be achieved by its effort and decrease in demand for products from business partners which Panasonic highly depends on in BtoB business areas; the possibility of the Panasonic Group not being able to maintain competitive strength in many product and geographical areas; the possibility of incurring expenses resulting from any defects in products or services of the Panasonic Group; the possibility that the Panasonic Group may face intellectual property infringement claims by third parties; current and potential, direct and indirect restrictions imposed by other countries over trade, manufacturing, labor and operations; fluctuations in market prices of securities and other assets in which the Panasonic Group has holdings or changes in valuation of long-lived assets, including property, plant and equipment and goodwill, deferred tax assets and uncertain tax positions; future changes or revisions to accounting policies or accounting rules; as well as natural disasters including earthquakes, prevalence of infectious diseases throughout the world, disruption of supply chain and other events that may negatively impact business activities of the Panasonic Group. The factors listed above are not all-inclusive and further information is contained in the most recent English translated version of Panasonic's securities reports under the FIEA and any other documents which are disclosed on its website.

In order to be consistent with generally accepted financial reporting practices in Japan, operating profit (loss) is presented in accordance with generally accepted accounting principles in Japan. The company believes that this is useful to investors in comparing the company's financial results with those of other Japanese companies. Under United States generally accepted accounting principles, expenses associated with the implementation of early retirement programs at certain domestic and overseas companies, and impairment losses on long-lived assets are usually included as part of operating profit (loss) in the statement of income.