

FOR IMMEDIATE RELEASE

No. 3425

Investor Relations Inquiries

Media Inquiries

Investor Relations Group, Corporate Finance Division
Mitsubishi Electric Corporation

Public Relations Division
Mitsubishi Electric Corporation

Cad.Irg@rk.MitsubishiElectric.co.jp

prd.gnews@nk.MitsubishiElectric.co.jp
www.MitsubishiElectric.com/news/

Mitsubishi Electric Announces Consolidated Financial Results for the First Quarter of Fiscal 2022

TOKYO, July 29, 2021 – [Mitsubishi Electric Corporation](https://www.mitsubishielectric.com) (TOKYO: 6503) announced today its consolidated financial results for the first quarter, ended June 30, 2021, of the current fiscal year ending March 31, 2022 (fiscal 2022).

Consolidated Financial Results

Revenue:	1,066.4	billion yen	(24% increase from the same period last year)
Operating profit:	82.7	billion yen	(310% increase from the same period last year)
Profit before income taxes:	89.5	billion yen	(230% increase from the same period last year)
Net profit attributable to Mitsubishi Electric Corp. stockholders:	61.8	billion yen	(246% increase from the same period last year)

The economy in the first quarter, from April through June 2021, of fiscal 2022 generally continued to see recovery in the corporate sector in Japan, the U.S. and Europe, while the paces of recovery in the household sector varied depending on the situation of the expansion of the novel coronavirus diseases (COVID-19). China also continued to see recovery primarily in export and manufacturing since the first half of the previous fiscal year.

As a result, the financial results for the first quarter improved significantly from the same period of the previous fiscal year that experienced a serious impact of COVID-19.

Revenue

Revenue in the first quarter increased by 208.2 billion yen from the same period of the previous fiscal year to 1,066.4 billion yen due primarily to increased revenue in Industrial Automation Systems, Home Appliances and Electronic Devices segments. Industrial Automation Systems segment saw an increase in the factory automation systems business due mainly to an increase in demand relating to semiconductor, electronic components, smartphones and lithium-ion battery worldwide. The automotive equipment business also increased as demand for new cars recovered in all regions except for China, where demand had been recovering in the first quarter of the previous fiscal year. Home Appliances segment increased due mainly to an increase in air conditioners particularly in Europe and North America. Electronic Devices segment increased due primarily to recovery in demand for power modules.

Operating Profit

Operating profit increased by 62.5 billion yen from the same period of the previous fiscal year to 82.7 billion yen due mainly to increased operating profit in Industrial Automation Systems and Home Appliances segments. Operating profit ratio improved by 5.4% from the same period of the previous fiscal year to 7.8%.

The cost ratio improved by 2.1% from the same period of the previous fiscal year due primarily to higher operating ratio caused by increased revenue of Industrial Automation Systems and Home Appliances segments in addition to the yen depreciating against other currencies. Selling, general and administrative expenses increased by 18.5 billion yen from the same period of the previous fiscal year, but selling, general and administrative expenses to revenue ratio improved by 3.2%. Other profit (loss) increased by 0.7 billion yen from the same period of the previous fiscal year, while other profit (loss) to revenue ratio improved by 0.1%.

Profit before income taxes

Profit before income taxes increased by 62.4 billion yen from the same period of the previous fiscal year to 89.5 billion yen due primarily to an increase in operating profit. Profit before income taxes to revenue ratio was 8.4%.

Net profit attributable to Mitsubishi Electric Corporation stockholders

Net profit attributable to Mitsubishi Electric Corporation stockholders increased by 43.9 billion yen from the same period of the previous fiscal year to 61.8 billion yen due mainly to increased profit before income taxes. Net profit attributable to Mitsubishi Electric Corporation stockholders to revenue ratio was 5.8%.

Impact of Improper Testing at Nagasaki Works

Mitsubishi Electric Corporation announced that an internal investigation conducted by the company revealed that inspections of certain HVAC (Heating, Ventilation and Air Conditioning systems) for railcars manufactured at its Nagasaki Works were different from the inspections represented in specification documents provided by customers, or that it had not actually conducted inspections or had used improper statements in its inspection reports. Through further investigation, the company also discovered that for certain air compressor units for railcars it had previously shipped, inspections differing from those represented in specification documents had been conducted or that inspections had not actually been conducted.

The company halted shipments of these products as soon as the issues were discovered and currently is only shipping products for which it has confirmed that the inspections were completed properly. It is currently notifying railway operators and other customers of the situation and discussing how to respond. The company has confirmed that there are no issues with the safety, functionality or performance of the products already shipped. The company is not aware of any accident or other incident attributable to this matter.

Taking this new discovery of improper inspections very seriously, the company has established an emergency response division led by the company president to investigate the facts surrounding the improper conduct, elucidate the causes and formulate measures for preventing any recurrence, as well as implement reforms in the company's quality culture. In addition, the company has set up an investigative committee chaired by an external lawyer, aiming to incorporate external perspectives into the process of clarifying the current situation. The committee will conduct a company-wide investigation of the facts surrounding the improper conduct and elucidate the causes, based on which it will formulate recommendations for preventing any recurrence. The emergency response division will receive reports and recommendations from the investigative committee, based on which it will establish and implement reforms in the company's quality culture.

Depending on the progress of future discussions with customers and investigations, the Group may incur losses, including compensation costs to customers, increased costs to strengthen the quality control system, the impact on sales activities, and the need to take additional measures against the discovery of any other quality improper inspection. The Group's business performance may be affected by such factors.

At present, the company cannot foresee the impact and has not incorporated it into its consolidated earnings forecast for the current fiscal year. If any potential impact comes to light, it will be disclosed promptly.

Consolidated Financial Results by Business Segment

Energy and Electric Systems

Revenue:	263.6 billion yen	(1% decrease from the same period last year which recorded 265.7 billion yen)
Operating profit:	11.8 billion yen	(6.7 billion yen decrease from the same period last year which recorded 18.6 billion yen)

The market of the social infrastructure systems business saw a decrease in demand relating to power generation in Japan and the reconsideration of the capital expenditure plans by railway companies in Japan due to the impact of COVID-19. In this environment, the business saw a decrease in orders from the same period of the previous fiscal year due primarily to a decrease in the power systems business in Japan. Revenue also decreased due mainly to a decrease in the transportation systems business in Japan.

The market of the building systems business saw recovery from stagnation caused by the impact of COVID-19 primarily in China, while recovery is delayed in a part of regions including India. In this environment, the business saw increases in both orders and revenue from the same period of the previous fiscal year due primarily to an increase in China.

As a result, revenue for this segment decreased by 1% from the same period of the previous fiscal year to 263.6 billion yen.

Operating profit decreased by 6.7 billion yen from the same period of the previous fiscal year to 11.8 billion yen due mainly to decreased revenue and a shift in project portfolios.

Industrial Automation Systems

Revenue:	356.5	billion yen	(51% increase from the same period last year which recorded 236.2 billion yen)
Operating profit:	35.0	billion yen	(38.4 billion yen improvement from the same period last year which recorded a loss of 3.4 billion yen)

The market of the factory automation systems business saw an increase in demand relating to semiconductor, electronic components, smartphones and lithium-ion battery worldwide. In this environment, the business saw increases in both orders and revenue from the same period of the previous fiscal year.

The market of the automotive equipment business saw recovery in demand for new cars in all regions except for China, where demand had been recovering in the first quarter of the previous fiscal year. In this environment, the business saw increases in both orders and revenue from the same period of the previous fiscal year due mainly to increases in electrical components and electric vehicle-related equipment such as motors and inverters.

As a result, revenue for this segment increased by 51% from the same period of the previous fiscal year to 356.5 billion yen.

Operating profit improved by 38.4 billion yen from the same period of the previous fiscal year to 35.0 billion yen due mainly to increased revenue and the yen depreciating against other currencies.

Information and Communication Systems

Revenue:	64.1	billion yen	(1% increase from the same period last year which recorded 63.2 billion yen)
Operating profit:	0.0	billion yen	(0.5 billion yen improvement from the same period last year which recorded a loss of 0.5 billion yen)

The market of the information systems and service business saw a decrease in large-scale projects for the system integrations and the IT infrastructure service businesses, while delayed system development projects, particularly in the manufacturing industry, restarted. In this environment, the business saw decreases in both orders and revenue from the same period of the previous fiscal year.

The electronic systems business saw a decrease in orders from the same period of the previous fiscal year due primarily to a decrease in large-scale projects for the space systems business, while revenue increased from the same period of the previous fiscal year due to an increase in the defense systems business.

As a result, revenue for this segment increased by 1% from the same period of the previous fiscal year to 64.1 billion yen.

Operating profit improved by 0.5 billion yen from the same period of the previous fiscal year to 0.0 billion yen due mainly to increased revenue and a shift in project portfolios.

Electronic Devices

Revenue:	60.3	billion yen	(21% increase from the same period last year which recorded 49.7 billion yen)
Operating profit:	3.2	billion yen	(0.1 billion yen increase from the same period last year which recorded 3.0 billion yen)

The market of the electronic devices business saw recovery in demand for power modules used in automotive and consumer applications. In this environment, the business saw an increase in orders from the previous fiscal year and revenue increased by 21% from the same period of the previous fiscal year to 60.3 billion yen due primarily to an increase in power modules used in automotive and consumer applications.

Operating profit increased by 0.1 billion yen from the same period of the previous fiscal year to 3.2 billion yen due mainly to increased revenue and a shift in product mix.

Home Appliances

Revenue:	315.3	billion yen	(33% increase from the same period last year which recorded 237.3 billion yen)
Operating profit:	39.3	billion yen	(25.7 billion yen increase from the same period last year which recorded 13.5 billion yen)

The market of the home appliances business saw an increase in demand for residential air conditioners primarily in Europe and North America as working from home becomes common. Demand for industrial air conditioners also recovered gradually as capital expenditures started to recover from the impact of COVID-19. In this environment, the business saw an increase in revenue by 33% from the same period of the previous fiscal year to

315.3 billion yen due primarily to an increase in air conditioners primarily in Europe and North America.

Operating profit increased by 25.7 billion yen from the same period of the previous fiscal year to 39.3 billion yen due mainly to increased revenue and the yen depreciating against other currencies.

Others

Revenue:	153.4 billion yen	(22% increase from the same period last year which recorded 125.4 billion yen)
Operating profit:	3.3 billion yen	(4.7 billion yen improvement from the same period last year which recorded a loss of 1.3 billion yen)

Revenue increased by 22% from the same period of the previous fiscal year to 153.4 billion yen due primarily to increases in materials procurement and logistics.

Operating profit improved by 4.7 billion yen from the same period of the previous fiscal year to 3.3 billion yen due mainly to increased revenue.

Financial Standing

An analysis on the status of assets, liabilities and equity on a consolidated basis

Total assets as of the end of this fiscal quarter decreased from the end of the previous fiscal year by 101.1 billion yen to 4,696.7 billion yen. The change in balance of total assets was mainly attributable to decreases in trade receivables by 165.5 billion yen, while inventories increased by 68.6 billion yen.

Trade receivables decreased due mainly to credit collection for projects from the previous fiscal year. Inventories increased due primarily to recovery in demand for Industrial Automation Systems and Home Appliances segments.

Total liabilities decreased from the end of the previous fiscal year by 108.2 billion yen to 1,819.0 billion yen due primarily to decreases in trade payables by 19.8 billion yen and other current liabilities by 70.7 billion yen. Bonds and borrowings decreased by 20.6 billion yen from the end of the previous fiscal year to 228.1 billion yen, with the ratio of bonds and borrowings to total assets recording 4.9%, representing a 0.3 point decrease compared to the end of the previous fiscal year.

Mitsubishi Electric Corporation stockholders' equity increased by 5.1 billion yen compared to the end of the previous fiscal year to 2,759.4 billion yen. The stockholders' equity ratio was recorded at 58.8%, representing a 1.4 point increase compared to the end of the previous fiscal year. These changes referred to above primarily result from an increase from recording a net profit attributable to Mitsubishi Electric Corporation stockholders of 61.8 billion yen, despite a decrease due to dividend payment of 55.8 billion yen.

An analysis on the status of cash flow on a consolidated basis

Cash flows from operating activities for this quarter was 121.7 billion yen (cash in), while cash flows from investing activities was 31.8 billion yen (cash out). As a result, free cash flow was 89.8 billion yen (cash in). Cash flows from financing activities was 93.5 billion yen (cash out), and cash and cash equivalents at end of period decreased from the end of the previous fiscal year by 1.5 billion yen to 765.8 billion yen.

Net cash provided by operating activities decreased by 11.8 billion yen from the same period of the previous fiscal year due primarily to the impact of credit collection despite increased profit.

Net cash used in investing activities decreased by 23.3 billion yen from the same period of the previous fiscal year due mainly to a decrease in purchase of property, plant and equipment in this quarter as a result of restricted capital expenditures in the previous fiscal year.

Net cash used in financing activities was 93.5 billion yen (cash out), while net cash provided by financing activities was 112.3 billion yen (cash in) in the same period of the previous fiscal year. The change was mainly attributable to an increase in expenditure for repayments of bonds and a decrease in proceeds of short-term borrowings.

Forecast for Fiscal 2022

Revenue for fiscal 2022, ending March 31, 2022, is expected to exceed the company's previous forecast announcement on April 28, 2021 by 20.0 billion yen due to strong business performance in the first quarter, while the profits are expected to remain unchanged as there are concerns about the procurement of semiconductor and electronic components as well as the impact of material prices soaring.

At present, the company cannot foresee the impact of improper inspections at Nagasaki Works and has not incorporated it into its consolidated earnings forecast for the current fiscal year. If any potential impact comes to light, it will be disclosed promptly. For more details, please see "Impact of improper testing at Nagasaki Works."

Consolidated forecast for fiscal 2022

Consolidated	Previous forecast (announced April 28)	Current forecast	Change from previous forecast
Revenue:	4,470.0 billion yen	4,490.0 billion yen (7% increase from fiscal 2021)	Up 20.0 billion yen, or 0%
Operating profit:	260.0 billion yen	260.0 billion yen (13% increase from fiscal 2021)	Unchanged, or 0%
Profit before income taxes:	285.0 billion yen	285.0 billion yen (10% increase from fiscal 2021)	Unchanged, or 0%
Net profit attributable to Mitsubishi Electric Corp. stockholders:	210.0 billion yen	210.0 billion yen (9% increase from fiscal 2021)	Unchanged, or 0%

Exchange rates in and after the second quarter of fiscal 2022 is 105 yen to the U.S. dollar, which is unchanged from the previous announcement; 125 yen to the euro, which is unchanged from the company's previous announcement; and 16.5 yen to the Chinese yuan, which is unchanged from the previous announcement.

Note: *The results forecast above is based on assumptions deemed reasonable by the company at the present time, and actual results may differ significantly from forecasts. Please refer to the cautionary statement at the end.*

Consolidated Financial Results Summary

(In billions of yen except where noted)

	FY '21 Q1 (A) (Apr. 1, 2020 – Jun. 30, 2020)	FY '22 Q1 (B) (Apr. 1, 2021 – Jun. 30, 2021)		
			B – A	B/A (%)
Revenue	858.1	1,066.4	208.2	124
Operating profit	20.2	82.7	62.5	410
Profit before income taxes	27.1	89.5	62.4	330
Net profit attributable to Mitsubishi Electric Corp. stockholders	17.8	61.8	43.9	346
Basic earnings per share attributable to Mitsubishi Electric Corp. stockholders	8. ³⁴ yen	28.⁸² yen	20. ⁴⁸ yen	346

Notes:

- 1) Consolidated financial statements are prepared in accordance with International Financial Reporting Standards (IFRS).
- 2) The company has 204 consolidated subsidiaries.

Condensed Quarterly Consolidated Financial Statements
Condensed Quarterly Consolidated Statement of Profit or Loss and
Condensed Quarterly Consolidated Statement of Comprehensive Income

(Condensed Quarterly Consolidated Statement of Profit or Loss)

(In millions of yen)

	FY '21 Q1 (Apr. 1, 2020 – Jun. 30, 2020)		FY '22 Q1 (Apr. 1, 2021 – Jun. 30, 2021)		B – A	B/A (%)
	(A)	% of total	(B)	% of total		
Revenue	858,151	100.0	1,066,442	100.0	208,291	124
Cost of sales	620,418	72.3	748,309	70.2	127,891	121
Selling, general and administrative expenses	219,245	25.5	237,836	22.3	18,591	108
Other profit (loss)	1,712	0.2	2,471	0.3	759	144
Operating profit	20,200	2.4	82,768	7.8	62,568	410
Financial income	4,816	0.6	3,789	0.3	(1,027)	79
Financial expenses	720	0.1	1,138	0.1	418	158
Share of profit of investments accounted for using the equity method	2,813	0.3	4,094	0.4	1,281	146
Profit before income taxes	27,109	3.2	89,513	8.4	62,404	330
Income taxes	7,377	0.9	22,409	2.1	15,032	304
Net profit	19,732	2.3	67,104	6.3	47,372	340
Net profit attributable to:						
Mitsubishi Electric Corp. stockholders	17,885	2.1	61,835	5.8	43,950	346
Non-controlling interests	1,847	0.2	5,269	0.5	3,422	285

(Condensed Quarterly Consolidated Statement of Comprehensive Income)

(In millions of yen)

	FY '21 Q1 (A) (Apr. 1, 2020 – Jun. 30, 2020)	FY '22 Q1 (B) (Apr. 1, 2021 – Jun. 30, 2021)	B – A
Net profit	19,732	67,104	47,372
(Other comprehensive income (loss), net of tax)			
Items that will not be reclassified to net profit			
Changes in fair value of financial assets measured at fair value through other comprehensive income	17,322	(1,872)	(19,194)
Share of other comprehensive income of investments accounted for using the equity method	(162)	(62)	100
Subtotal	17,160	(1,934)	(19,094)
Items that may be reclassified to net profit			
Exchange differences on translating foreign operations	11,659	(944)	(12,603)
Net changes in the fair value of cash flow hedges	50	(4)	(54)
Share of other comprehensive income of investments accounted for using the equity method	(272)	2,478	2,750
Subtotal	11,437	1,530	(9,907)
Total other comprehensive income (loss)	28,597	(404)	(29,001)
Comprehensive income	48,329	66,700	18,371
Comprehensive income attributable to:			
Mitsubishi Electric Corp. stockholders	45,464	61,456	15,992
Non-controlling interests	2,865	5,244	2,379

Condensed Quarterly Consolidated Statement of Financial Position

(In millions of yen)

	FY '21 (A) (ended Mar. 31, 2021)	FY '22 Q1 (B) (ended Jun. 30, 2021)	B – A
(Assets)			
Current assets	2,846,972	2,765,339	(81,633)
Cash and cash equivalents	767,406	765,849	(1,557)
Trade receivables	906,831	741,314	(165,517)
Contract assets	274,231	269,857	(4,374)
Inventories	743,782	812,403	68,621
Other current assets	154,722	175,916	21,194
Non-current assets	1,950,949	1,931,414	(19,535)
Investments accounted for using the equity method	205,464	202,613	(2,851)
Other financial assets	353,624	350,082	(3,542)
Property, plant and equipment	857,645	860,578	2,933
Other non-current assets	534,216	518,141	(16,075)
Total assets	4,797,921	4,696,753	(101,168)
(Liabilities)			
Current liabilities	1,505,381	1,395,238	(110,143)
Bonds, borrowings and lease liabilities	152,657	133,021	(19,636)
Trade payables	541,774	521,972	(19,802)
Other current liabilities	810,950	740,245	(70,705)
Non-current liabilities	421,929	423,794	1,865
Bonds, borrowings and lease liabilities	212,774	214,673	1,899
Net defined benefit liabilities	161,388	163,868	2,480
Other non-current liabilities	47,767	45,253	(2,514)
Total liabilities	1,927,310	1,819,032	(108,278)
(Equity)			
Mitsubishi Electric Corp. stockholders' equity	2,754,293	2,759,406	5,113
Common stock	175,820	175,820	—
Capital surplus	202,777	201,723	(1,054)
Retained earnings	2,266,490	2,272,464	5,974
Accumulated other comprehensive income (loss)	111,801	111,467	(334)
Treasury stock, at cost	(2,595)	(2,068)	527
Non-controlling interests	116,318	118,315	1,997
Total equity	2,870,611	2,877,721	7,110
Total liabilities and equity	4,797,921	4,696,753	(101,168)

Bonds, borrowings and lease liabilities	365,431	347,694	(17,737)
Excluding lease liabilities	248,897	228,198	(20,699)

Accumulated other comprehensive income (loss):

Exchange differences on translating foreign operations	17,866	19,412	1,546
Financial assets measured at fair value through other comprehensive income	93,893	92,019	(1,874)
Net changes in the fair value of cash flow hedges	42	36	(6)

Condensed Quarterly Consolidated Statement of Changes in Equity
FY '21 Q1 (Apr. 1, 2020 – Jun. 30, 2020)

(In millions of yen)

	Mitsubishi Electric Corp. stockholders' equity						Non-controlling interests	Total equity
	Common stock	Capital surplus	Retained earnings	Accumulated other comprehensive income (loss)	Treasury stock, at cost	Total		
Balance at beginning of period	175,820	202,832	2,071,817	(17,802)	(2,924)	2,429,743	109,116	2,538,859
Comprehensive income								
Net profit			17,885			17,885	1,847	19,732
Other comprehensive income (loss), net of tax				27,579		27,579	1,018	28,597
Comprehensive income	—	—	17,885	27,579	—	45,464	2,865	48,329
Reclassification to retained earnings			(1)	1		—		—
Dividends			(55,816)			(55,816)	(1,519)	(57,335)
Purchase of treasury stock					(366)	(366)		(366)
Disposal of treasury stock		(696)			696	0		0
Transactions with non-controlling interests and others		130				130	(135)	(5)
Balance at end of period	175,820	202,266	2,033,885	9,778	(2,594)	2,419,155	110,327	2,529,482

FY '22 Q1 (Apr. 1, 2021 – Jun. 30, 2021)

(In millions of yen)

	Mitsubishi Electric Corp. stockholders' equity						Non-controlling interests	Total equity
	Common stock	Capital surplus	Retained earnings	Accumulated other comprehensive income (loss)	Treasury stock, at cost	Total		
Balance at beginning of period	175,820	202,777	2,266,490	111,801	(2,595)	2,754,293	116,318	2,870,611
Comprehensive income								
Net profit			61,835			61,835	5,269	67,104
Other comprehensive income (loss), net of tax				(379)		(379)	(25)	(404)
Comprehensive income	—	—	61,835	(379)	—	61,456	5,244	66,700
Reclassification to retained earnings			(45)	45		—		—
Dividends			(55,816)			(55,816)	(3,250)	(59,066)
Purchase of treasury stock					(526)	(526)		(526)
Disposal of treasury stock		(1,053)			1,053	—		—
Transactions with non-controlling interests and others		(1)				(1)	3	2
Balance at end of period	175,820	201,723	2,272,464	111,467	(2,068)	2,759,406	118,315	2,877,721

Condensed Quarterly Consolidated Statement of Cash Flows

(In millions of yen)

	FY '21 Q1 (Apr. 1, 2020 – Jun. 30, 2020) (A)	FY '22 Q1 (Apr. 1, 2021 – Jun. 30, 2021) (B)	B – A
I Cash flows from operating activities			
1 Net profit	19,732	67,104	47,372
2 Adjustments to cash flows from operating activities			
(1) Depreciation, amortization and other	49,595	46,061	(3,534)
(2) Decrease in trade receivables	234,299	166,921	(67,378)
(3) Decrease in contract assets	48,774	4,356	(44,418)
(4) Decrease (increase) in inventories	(83,465)	(67,759)	15,706
(5) Increase (decrease) in trade payables	(95,155)	(20,116)	75,039
(6) Others, net	(40,239)	(74,832)	(34,593)
Cash flows from operating activities	133,541	121,735	(11,806)
II Cash flows from investing activities			
1 Purchase of property, plant and equipment	(50,655)	(29,893)	20,762
2 Proceeds from sale of property, plant and equipment	1,976	540	(1,436)
3 Purchase of investment securities and others	(4,130)	(1,092)	3,038
4 Proceeds from sale of investment securities and others (net of cash disposed)	1,251	1,905	654
5 Others, net	(3,681)	(3,327)	354
Cash flows from investing activities	(55,239)	(31,867)	23,372
I + II Free cash flow	78,302	89,868	11,566
III Cash flows from financing activities			
1 Proceeds and repayments of bonds and long-term borrowings	(144)	(20,198)	(20,054)
2 Increase (decrease) in short-term borrowings, net	183,170	(1,608)	(184,778)
3 Repayments of lease liabilities	(12,737)	(13,775)	(1,038)
4 Dividends paid	(55,816)	(55,816)	0
5 Purchase of treasury stock	(366)	(526)	(160)
6 Disposal of treasury stock	0	—	(0)
7 Others, net	(1,744)	(1,602)	142
Cash flows from financing activities	112,363	(93,525)	(205,888)
IV Effect of exchange rate changes on cash and cash equivalents	2,128	2,100	(28)
V Net increase (decrease) in cash and cash equivalents	192,793	(1,557)	(194,350)
VI Cash and cash equivalents at beginning of period	537,559	767,406	229,847
VII Cash and cash equivalents at end of period	730,352	765,849	35,497

Consolidated Segment Information

1. Revenue and Operating Profit by Business Segment

(In millions of yen)

Business Segment	FY '21 Q1 (Apr. 1, 2020 – Jun. 30, 2020)		FY '22 Q1 (Apr. 1, 2021 – Jun. 30, 2021)		C – A	D – B	C/A (%)
	Revenue (A)	Operating profit (loss) (B)	Revenue (C)	Operating profit (D)			
Energy and Electric Systems	265,755	18,646	263,640	11,863	(2,115)	(6,783)	99
Industrial Automation Systems	236,231	(3,414)	356,534	35,027	120,303	38,441	151
Information and Communication Systems	63,285	(563)	64,103	0	818	563	101
Electronic Devices	49,711	3,090	60,387	3,269	10,676	179	121
Home Appliances	237,398	13,552	315,352	39,303	77,954	25,751	133
Others	125,424	(1,353)	153,453	3,398	28,029	4,751	122
Subtotal	977,804	29,958	1,213,469	92,860	235,665	62,902	124
Eliminations and corporate	(119,653)	(9,758)	(147,027)	(10,092)	(27,374)	(334)	—
Consolidated total	858,151	20,200	1,066,442	82,768	208,291	62,568	124

*Notes: Inter-segment revenue are included in the above chart.

2. Revenue by Location of Customers

(In millions of yen)

Location of Customers	FY '21 Q1 (Apr. 1, 2020 – Jun. 30, 2020)		FY '22 Q1 (Apr. 1, 2021 – Jun. 30, 2021)		B – A	B/A (%)
	Revenue (A)	% of total revenue	Revenue (B)	% of total revenue		
Japan	479,682	55.9	518,199	48.6	38,517	108
North America	74,354	8.7	117,455	11.0	43,101	158
China	116,243	13.5	155,335	14.6	39,092	134
Other than China	89,895	10.5	121,675	11.4	31,780	135
Asia (excluding Japan)	206,138	24.0	277,010	26.0	70,872	134
Europe	85,587	10.0	137,605	12.9	52,018	161
Others	12,390	1.4	16,173	1.5	3,783	131
Total overseas revenue	378,469	44.1	548,243	51.4	169,774	145
Consolidated total	858,151	100.0	1,066,442	100.0	208,291	124

Notes to the Condensed Consolidated Financial Statements

(Notes regarding the going concern assumption)

Not applicable

Cautionary Statement

While the statements herein including the forecast of the Mitsubishi Electric Group are based on assumptions the Group considers to be reasonable under the circumstances on the date of announcement, actual results may differ significantly from forecasts.

Such factors materially affecting the expectations expressed herein shall include but are not limited to the following:

- (1) Any change in worldwide economic and social conditions, as well as laws, regulations, taxation and other legislation
- (2) Changes in foreign currency exchange rates, especially JPY/U.S. dollar rates
- (3) Changes in stock markets, especially in Japan
- (4) Changes in balance of supply and demand of products that may affect prices and volume, as well as material procurement conditions
- (5) Changes in the ability to fund raising, especially in Japan
- (6) Uncertainties relating to patents, licenses and other intellectual property, including disputes involving patent infringement
- (7) New environmental regulations or the arising of environmental issues
- (8) Defects in products or services
- (9) Litigation and legal proceedings brought and contemplated against the Company or its subsidiaries and affiliates that may adversely affect operations or finances
- (10) Technological change, the development of products using new technology, manufacturing and time-to-market
- (11) Business restructuring
- (12) Incidents related to information security
- (13) Large-scale disasters including earthquakes, typhoons, tsunamis, fires and others
- (14) Social or political upheaval caused by terrorism, war, pandemics, or other factors
- (15) Important matters related to the directors and executive officers, major shareholders and affiliated companies of Mitsubishi Electric Corporation

###

About Mitsubishi Electric Corporation

With 100 years of experience in providing reliable, high-quality products, Mitsubishi Electric Corporation (TOKYO: 6503) is a recognized world leader in the manufacture, marketing and sales of electrical and electronic equipment used in information processing and communications, space development and satellite communications, consumer electronics, industrial technology, energy, transportation and building equipment. Mitsubishi Electric enriches society with technology in the spirit of its “Changes for the Better.” The company recorded a revenue of 4,191.4 billion yen (U.S.\$ 37.8 billion*) in the fiscal year ended March 31, 2021. For more information, please visit www.MitsubishiElectric.com

*U.S. dollar amounts are translated from yen at the rate of ¥111=U.S.\$1, the approximate rate on the Tokyo Foreign Exchange Market on March 31, 2021

【Supplementary Materials】

July 29, 2021
Mitsubishi Electric Corporation

Fiscal 2022 First-quarter Consolidated Results

1. Financial Results
2. Revenue and Operating Profit by Segment
3. Overseas Revenue by Segment
4. Orders by Segment
5. Foreign Exchange Rates for Recording Revenue and
Impact of Exchange Rate Fluctuations on Revenue

FY '21: Apr. 1, 2020 – Mar. 31, 2021
FY '22: Apr. 1, 2021 – Mar. 31, 2022

1. Financial Results

(Consolidated)		(Billions of yen, year-on-year % change)			
		FY '21		FY '22	
		Q1 (Actual)	Full Year (Actual)	Q1 (Actual)	Full Year (Forecast)
Revenue		858.1 (-18)	4,191.4 (-6)	1,066.4 (+24)	4,490.0 (+7)
Operating profit		20.2 (-63)	230.1 (-11)	82.7 (+310)	260.0 (+13)
Profit before income taxes		27.1 (-55)	258.7 (-8)	89.5 (+230)	285.0 (+10)
Net profit attributable to Mitsubishi Electric Corp. stockholders		17.8 (-58)	193.1 (-13)	61.8 (+246)	210.0 (+9)

2. Revenue and Operating Profit by Segment

		(Billions of yen, year-on-year % change)			
		FY '21		FY '22	
		Q1 (Actual)	Full Year (Actual)	Q1 (Actual)	Full Year (Forecast)
Energy and Electric Systems	Revenue	265.7 (-4)	1,270.2 (-3)	263.6 (-1)	1,280.0 (+1)
	Operating profit	18.6 (+103)	108.9 (+32)	11.8 (-36)	85.0 (-22)
Social Infrastructure Systems	Revenue	148.7 (+6)	768.0 (+3)	144.8 (-3)	740.0 (-4)
	Operating profit	12.6 (+508)	83.5 (+56)	6.2 (-50)	57.0 (-32)
Building Systems	Revenue	116.9 (-13)	502.1 (-11)	118.8 (+2)	540.0 (+8)
	Operating profit	5.9 (-16)	25.4 (-12)	5.5 (-6)	28.0 (+10)
Industrial Automation Systems	Revenue	236.2 (-29)	1,248.5 (-7)	356.5 (+51)	1,440.0 (+15)
	Operating profit (loss)	-3.4 (-)	40.5 (-41)	35.0 (-)	101.0 (+149)
Factory Automation Systems	Revenue	132.7 (-5)	587.9 (0)	189.1 (+42)	690.0 (+17)
	Operating profit	13.0 (-5)	61.4 (+14)	35.5 (+173)	100.0 (+63)
Automotive Equipment	Revenue	103.4 (-46)	660.6 (-13)	167.4 (+62)	750.0 (+14)
	Operating profit (loss)	-16.4 (-)	-20.8 (-)	-0.5 (-)	1.0 (-)
Information and Communication Systems	Revenue	63.2 (-27)	380.1 (-17)	64.1 (+1)	390.0 (+3)
	Operating profit (loss)	-0.5 (-)	16.4 (-38)	0.0 (-)	16.0 (-3)
Electronic Devices	Revenue	49.7 (-2)	205.2 (-2)	60.3 (+21)	240.0 (+17)
	Operating profit	3.0 (+418)	6.2 (-28)	3.2 (+6)	10.0 (+59)
Home Appliances	Revenue	237.3 (-20)	1,038.3 (-5)	315.3 (+33)	1,090.0 (+5)
	Operating profit	13.5 (-57)	75.7 (-3)	39.3 (+190)	66.0 (-13)
Others	Revenue	125.4 (-16)	603.0 (-9)	153.4 (+22)	620.0 (+3)
	Operating profit (loss)	-1.3 (-)	13.6 (-48)	3.3 (-)	15.0 (+10)
Subtotal	Revenue	977.8 (-18)	4,745.6 (-6)	1,213.4 (+24)	5,060.0 (+7)
	Operating profit	29.9 (-54)	261.6 (-10)	92.8 (+210)	293.0 (+12)
Eliminations and corporate	Revenue	-119.6	-554.2	-147.0	-570.0
	Operating profit	-9.7	-31.4	-10.0	-33.0
Consolidated total	Revenue	858.1 (-18)	4,191.4 (-6)	1,066.4 (+24)	4,490.0 (+7)
	Operating profit	20.2 (-63)	230.1 (-11)	82.7 (+310)	260.0 (+13)

3. Overseas Revenue by Segment

(Billions of yen, year-on-year % change)

	FY '21		FY '22	
	Q1 (Actual)	Full Year (Actual)	Q1 (Actual)	
Energy and Electric Systems	84.5 (-12)	343.6 (-13)	86.8 (+3)	
Industrial Automation Systems	134.6 (-31)	725.4 (-4)	222.5 (+65)	
Information and Communication Systems	1.3 (-26)	9.0 (-32)	2.1 (+61)	
Electronic Devices	29.6 (+14)	112.1 (+3)	32.3 (+9)	
Home Appliances	124.9 (-25)	554.3 (-2)	199.4 (+60)	
Others	3.3 (-12)	15.9 (-1)	4.8 (+46)	
Consolidated total	378.4 (-22)	1,760.5 (-5)	548.2 (+45)	
Ratio of overseas revenue to total revenue	44.1%	42.0%	51.4%	

4. Orders by Segment

(Consolidated)

(Billions of yen, year-on-year % change)

	FY '21		FY '22	
	Q1 (Actual)	Full Year (Actual)	Q1 (Actual)	
Energy and Electric Systems	278.3 (-5)	1,167.9 (-13)	276.1 (-1)	
Industrial Automation Systems	241.2 (-29)	1,309.6 (-4)	393.9 (+63)	
Information and Communication Systems	69.7 (-18)	380.2 (-15)	66.9 (-4)	
Electronic Devices	44.5 (-20)	226.0 (+2)	107.0 (+140)	

*Home Appliances and Others segments have few products made on order, thus not included in the chart above.

5. Foreign Exchange Rates for Recording Revenue and Impact of Exchange Rate Fluctuations on Revenue

		FY '21		FY '22	
		Q1 (Actual)	Full Year (Actual)	Q1 (Actual)	Q2 or after (Forecast)
Average exchange rate	US\$	¥107	¥106	¥110	¥105
	Euro	¥119	¥124	¥132	¥125
	CNY	¥15.1	¥15.7	¥17.1	¥16.5
Impact of exchange rate fluctuations on revenue	Consolidated total	About ¥13.0 billion decrease	About ¥13.0 billion decrease	About ¥37.0 billion increase	
	US\$	About ¥2.0 billion decrease	About ¥13.0 billion decrease	About ¥3.0 billion increase	
	Euro	About ¥3.0 billion decrease	About ¥8.0 billion increase	About ¥11.0 billion increase	
	CNY	About ¥5.0 billion decrease	About ¥1.0 billion increase	About ¥14.0 billion increase	