

The Acquisition of
Wako Pure Chemical Industries, Ltd.

FUJIFILM Holdings Corporation
President and Chief Operating Officer
Kenji Sukeno
December 16, 2016

Overview of Acquisition

Acquisition Structure: Tender Offer of Wako Pure Chemical Industries, Ltd. by FUJIFILM

Tender Offer Price: JPY 8,535 per share

Total Funds Necessary for Tender Offer:
Approximately JPY154.7 billion (expected)

Expected Schedule :

2/27 - 4/3 Tender offer period for Wako shares

4/21 Settlement of Tender Offer (consolidation of Wako)

In the event of successful completion of the Tender Offer, Wako will be a consolidated subsidiary of FUJIFILM Holdings on Apr. 21, 2017. Therefore, [we expect no impact on FUJIFILM Holdings' FY2017/3 consolidated financial results](#). We will announce the impact for FY2018/3 consolidated financial results once details are confirmed.

Overview of Wako Pure Chemical Industries, Ltd.

Company Name: Wako Pure Chemical Industries, Ltd.

Incorporation: 1922

Chemicals Department of Takeda Pharmaceutical separated and established Takeda Pure Chemicals Ltd. as an independent company

Business Overview: Manufacturing and sales of laboratory chemicals, clinical diagnostic reagents and speciality chemicals

Revenue: JPY 79.4 billion (FY2016/3, Consolidated)

Clinical Diagnostic Reagents
JPY 26.0bn

Laboratory Chemicals
JPY 36.6bn

Speciality Chemicals
JPY 16.7bn

Business Overview of Wako Pure Chemical (FY2016/3 Consolidated Basis)

Laboratory Chemicals Revenue: JPY36.6bn (46% of total)

- ✓ Cell culture medium related
- ✓ DNA/Protein research related
- ✓ Analysis of environment/food area related
- ✓ Organic synthesis related, etc.

Clinical Diagnostics Reagents Revenue: JPY26.0bn (33% of total)

- ✓ For automated chemical analyzer, etc.
- ✓ For immune system and microorganism, etc.

Specialty Chemicals Revenue: JPY16.7bn (21% of total)

- ✓ Semiconductor Material(detergent for post CMP, etc.)
- ✓ Azo polymerization initiator for superabsorbent polymer
- ✓ Pharmaceutical intermediate, etc.

Rationale and Objectives of Acquisition

The Three Key Components for Regenerative Medicine

Regenerative Medicine Business Synergy

In-Vitro Diagnosis Synergy (Medical System Business)

FUJIFILM

- Clinical Chemical Analysis System
- Immunodiagnosis System
- Established International Network through Sales of Medical Device

Wako

- Immune Analysis System
- Biochemical Analysis Laboratory Chemicals
- Extensive Sales Network with Access to Domestic Clinical Facilities

Expansion of In-Vitro Diagnostic Products
Development of High-functioning In-Vitro Diagnostic Products

Pharmaceutical CDMO Synergy (Pharmaceutical Business)

FUJIFILM

- Chemical Synthesis Technology of Small Molecule Drugs
- Biologics Product Manufacturing Technology
- FUJIFILM**
Diosynth
biotechnologies
- Biologics Product CDMO
- FUJIFILM Finechemicals
- Small Molecule Drugs CDMO

Wako

- Chemical Synthesis Technology
- Cell Culture Medium Manufacturing Technology
- Vast Client Network to Capture Client Needs

Expansion of
Pharmaceutical CDMO

Highly Functional Materials Synergy (Electronic Materials Business)

FUJIFILM

Photoresist CMP Slurry

Materials for Image Sensor, etc.

Wako

High Purity Cleaning Agent High Quality Etching Solution

Non-Ionic Surfactants, etc.

Growth of Electronic Materials Business

Highly Functional Materials Synergy (Industrial Products Business)

Global Expansion of Speciality Chemicals Business

Sales Target of Wako Pure Chemical After Acquisition **FUJIFILM**

To Achieve JPY 100bn in Revenue by FY2022/3

FUJIFILM
Value from Innovation