
Basic Management Policy
[Restoring SHARP through Fundamental Structural

Reformation]

August 21, 2016

J.W. Tai
President & CEO

May 26, 2017

SHARP CORPORATION

J.W. Tai
President & CEO

FY2017 to FY2019

Medium-Term
Management Plan

Agenda

Ⅰ. Sharp Today

Ⅱ. Role of the Medium-Term Management Plan

Ⅲ. Medium-Term Business Growth Strategy

Ⅳ. New Governance Structure

Ⅴ. Medium-Term Business Targets

2

Ⅰ. Sharp Today

Current Status

• Wide range of businesses
• Unique technologies
• Inventive products
• Innovative devices

• Product lineup
• Generational upgrades of devices

equipment
• Employees/resources

to support global expansion

Weaknesses

Strengths

Stronger
Management

Strengths
becoming Stronger

Synergies with
Hon Hai Group

Higher Added‐Value

Business Opportunities

Dramatic expansion of applicable fields for displays and related

devices through advances in high resolution; new business

opportunities

8K Ecosystem

Capturing New Markets by Using AIoT, 8KCapturing New Markets by Using AIoT, 8K

Global Demand

Approx. 220
million units

FY2016
TV Market Unit Sales

Composition

Global Demand

Approx. 2,800
million units

FY2016
Small - and Medium- size Displays

Market Unit Composition

SharpSharp

• Create new services through AI-based Advanced Data Analysis

(voice/image, etc.) and IoT-based Device-Cloud Connectivity

AI & IoT

N
ew

 T
ech

n
ologies

G
lob

al M
arket

Global Business Expansion Using technology and
cost competitiveness

Global Business Expansion Using technology and
cost competitiveness 3

Ⅱ. Role of the Medium-Term Management Plan

Survival

FY2017 FY2020～FY2016 FY2018 FY2019

Transformation

Next 100 Years

(1) Stronger business management
(2) Stronger cost competitiveness
(3) Prepare for growth

4

Structural Reform

Sustained Growth

People-Oriented IoT

8K Ecosystem

One SHARP

Ⅲ. Medium-Term Business Growth Strategy - Business Domains

AIoT Business
Strategy Office

8K Ecosystem
Business Strategy

Office

Smart Business SolutionsSmart Homes

Provide solutions that multiply
productivity in office, factory, etc.

Provide convenience and comfort
through solutions that connect

devices and services

Setting four business domains and establishing two business strategy offices

to expand business as One SHARP

Advance
Display Systems

Create advanced displays that
enhance communications between

devices and people

IoT Electronic Devices

Create sensors and other feature-rich
devices that support Smart Society

5

Basic Strategy

Arena of
Competition

Business

Operation

People-Oriented IoT; 8K Ecosystem

Reinforce Human Resources

Strengthen Unique Technologies Comprehensively

Three
Transformations

Expand
Business
Globally

Reinvent
Business
Model Strengthen

Business
Infrastructure

6

Business Domains

“Smart Home Business” providing AIoT platforms
in addition to expanding AIoT hardware and services.

Voice
Recognition

Scenario
Communication

Customer
Management Machine

Learning

Big Data Analysis

Cloud HEMS

Smart Homes

AIoT PlatformAIoT Platform

AIoT ServicesAIoT ServicesAIoT DevicesAIoT Devices

7

Sharp Smart Town (tentative) Concept

～ Form Project Team, Finish Construction during 2021 ～

Building Complex
Incorporating

Smart Office Concepts

Cutting-Edge
Smart Apartments

Contribute to Our
Hometown of

Osaka

Smart Towns for
More Abundant

Living
“Be Original.”

Combining Strengths of
SHARP's AIoT Technologies and

Nomura Real Estate
Development’s “create high

quality residential properties”

New base for Sharp to attract
talented professionals, to engage

in leading-edge technology
development, and to expand our

global business

Create new added value
through connected Smart
Homes and Smart Offices

Redeveloping the Tanabe Bldg.
property where Sharp was

founded, embodying
our motto, “Be Original.”

Consider new possibilities to
contribute to the success of our
hometown Osaka and Japanese

society at large

Building Smart HomesSmart Homes

8

Nomura Real Estate
Development

Devices/ICT Service PlatformDevices/ICT Service Platform

Display Devices, Sensing DevicesDisplay Devices, Sensing Devices

AIoTAIoT
Data

Collection/Analysis
Data

Collection/Analysis
Device

Management
Device

Management

Smart SignageSmart OfficeSmart Office Smart FactorySmart Factory

Business Domains

Share information anywhere anytime

Improve productivity

Promote innovation

Visualized communications

Optimal visual space design

Signage consulting

Automate transport using robots

Automated outdoor security robots

Innovative logistics solutions

Smart Business
Solutions

Smart Retail

In-store digital signage service

Improve back-office productivity

Attract more customers
via data analysis

9

Medical/InfrastructureHomePersonalPersonal Automotive/AvionicsAutomotive/Avionics

Highly appealing designs

Highly mobile,
low power consumption

Apply to the medical field
through display technologies

TechnologyTechnology
Backplane Technologies (IGZO, etc.)Backplane Technologies (IGZO, etc.)

High Resolution Technologies
(8K / HMD)

High Resolution Technologies
(8K / HMD)

Contribute to the evolving
connected car features

Expand the AQUOS Family of
devices to advance home display

offerings

Apply to adoption of IoT,
smart technologies in advertising,

education, entertainment

Innovation through ultra-
high resolution imaging

８Ｋ

People-Oriented

AIoT

In harmony with
the individual and

the environment

Design

Advanced design with
IGZO features

Design-Free Technologies
(FFD/See-Through/Curved)

Design-Free Technologies
(FFD/See-Through/Curved)

Low Power Consumption
Technologies

Low Power Consumption
Technologies

Applied Display TechnologiesApplied Display Technologies
(Antenna/X-ray sensors/μ Fluid devices)(Antenna/X-ray sensors/μ Fluid devices)

Realistic experiences via 8K
resolution

Business Domains

and more・・・

Advance
Display Systems

10

Business Domains

Rally Around the One SHARP Concept, Leveraging Device Expertise for Group-
Wide Business Growth and New Application Development

AutomotiveIoT8K Ecosystem8K Ecosystem

• Sensor (environment/human/distance)
• Micro processing
• Image processing

• ADAS
（LiDAR/ToF /automotive camera /electric mirror)

• R/G/B/IR laser

• 8K CMOS image sensor and codec
• 8K video processor and timing controller
• 8K storage

Uniquely developed devices
for creating 8K ecosystem

IoT devices for supporting
safe, secure, healthy and

comfortable life

Contribute to the rapidly
increasing evolution of

automotive

Semiconductor
Technology

Optoelectronics technology : laser / CIS,CCD / optical sensor

Process technology : low on resistance / low cost (low mask) process / low defect /
low power consumption / low noise / color filter / micro lens / global shutter

IoT Electronic
Devices

11

Ⅳ. New Governance Structure

J. W. Tai
Katsuaki Nomura
Toshiaki Takayama
Young Liu
Hirokazu Nishiyama
Chien-Erh Wang
Hse-Tung Lu
Nobuaki Kurumatani
Yasuo Himeiwa

Audit and Supervisory
Committee member

J. W. Tai
Katsuaki Nomura
Toshiaki Takayama
Hirokazu Nishiyama*2

Chien-Erh Wang*2

Yoshihisa Ishida
Yoshisuke Hasegawa
Fujikazu Nakayama
Masahiro Okitsu
Yoshihiro Hashimoto
Yumiko Ito
Satoshi Sakakibara

Members of the Board (June 20*1) Executive Officers (June 1)

Members of the board

Transition to a company with Board with Audit and Supervisory Committee and reintroduce
Executive Officer System for stronger supervision and prompt business execution

*1 Require approval at the ordinary general meeting of shareholders of Sharp, etc. scheduled to be held on June 20
*2 To be appointed on June 20 12

Outside, newly-appointed

Outside, newly-appointed

Outside, newly-appointed

Newly-appointed

Newly-appointed

President & CEO

Executive vice president

Senior executive managing officer

Executive vice president

Senior executive managing officer

Executive managing officer

Executive managing officer

Executive officer

Executive managing officer

IoT Electronic Devices
Advance

Display Systems
Smart Business

Solutions
Smart Homes

Ⅴ. Medium-Term Business Targets

• Expand AIoT-compatible
devices/services

• Grow business by opening our
AIoT platform

• Grow Smart Office business by
expanding office product and
services

• Expand Smart Factory business

• Create 8K display demand
• Early commercialization of new

displays (FFD, OLED, etc.)
• Expand TV business overseas

Sales T
argets

550.6 billion yen
More than

1 trillion yen
317.7 billion yen

More than
450.0 billion yen

842.0 billion yen

B
u

sin
ess D

irection

FY2016 FY2019

AIoT Business Strategy Office

8K Ecosystem Business Strategy Office

One SHARP
FY2019 Corporate Targets

Net Sales: 3.25 trillion yen Operating income: 150 billion yen

• Focus on strengthening devices
related to 8K Ecosystem, IoT, and
Automotive

• Strengthen development, establish
new client base for camera
modules

413.6 billion yen
More than

800.0 billion yen

FY2016 FY2019 FY2016 FY2019 FY2016 FY2019

13

More than
1 trillion yen

3.0%
3.6%

‐1.2%

2.4%

Targets by Fiscal Year

¥2,050.6B

¥2,510.0B

¥3,250.0B

Profit attributable
to owners of parent

(margin))

Operating income
(margin)

¥2,461.5B

Advance
Display
Systems

IoT Electronics
Devices

Smart Business
Solutions

Smart Homes

FY2015 FY2016 FY2017 FY2019

-6.6% -10.4%FY2015:

FY2018

¥2,890.0B

14

Consolidated Financial Results Forecast for FY2017

Net Sales 2,510.01,410.01,100.0

Operating Income
(margin)

90.0
(3.6%)

53.0
(3.8%)

37.0
(3.4%)

(billion yen)

+22.4%

+44.1%

Profit attributable to
owners of parent

(margin)

59.0
(2.4%)

34.0
(2.4%)

25.0
(2.3%)

-

15

Second HalfFirst Half
Y on Y

Fiscal Year

16

Changing the World With 8K and AIoT

