

Business Overview of the Otsuka Group

The Group is dedicated to being a global healthcare company that works for the benefit of people's health worldwide. It generates health-outcomes from many angles, while offering original products that create new markets. The Group pursues a range of businesses in four main segments—pharmaceuticals, nutraceuticals, consumer products and other businesses.

Pharmaceutical Business

Pharmaceuticals

I.V. solutions (clinical nutrition)

Diagnostics

Medical devices

The Pharmaceutical business focuses on the core areas of the central nervous system and oncology in order to address unmet medical needs. Furthermore, the Group is engaged in a wide range of fields and businesses, including the cardiovascular system, gastroenterology, ophthalmology, diagnostics, and the clinical nutrition and medical device businesses in order to provide comprehensive healthcare solutions ranging from diagnosis to the treatment of disease.

Flagship products

Nutraceuticals Business

Functional beverages and foods

Cosmetics

OTC products, quasi-drugs

The nutraceutical business focuses on functional beverages and foods that help maintain and promote day-to-day well-being. In recent years the Group has been developing a soy-based business predicated on the concept that the soybean is the "Soylution" ("soy" and "solution") to many of humanity's problems such as health, and environment issues.

Nutraceuticals = nutrition + pharmaceuticals

Flagship products

Flagship products

Bon Curry Gold

Bon Curry Neo

My Size

Sinvino Java Tea Straight

Ridge Monte Bello

Mannan Hikari

CRYSTAL GEYSER

MATCH

MATCH Pink

Consumer Products Business

Beverages

Foods

Alcoholic beverages

In the consumer products business, the Otsuka Group manufactures and supplies foods and drinks for everyday consumption. We have led the way with the development of products such as Bon Curry, which was launched in 1968 as the world's first commercially available food in a plastic pouch bag, and Sinvino Java Tea Straight, which was a pioneer in the unsweetened tea beverage market. Our mission is to supply foods and beverages that satisfy on all levels: delicious, safe, reassuring, and healthy.

Flagship products

Terracess
(friction material for brake pads)

Rubber additive
(application of hydrazine derivatives)

POCone, a medical device

HM series of LED evaluators

Other Businesses

Functional chemical products

Fine chemicals

Distribution

Packaging

Electronic equipment

The Otsuka Group also pursues diversified businesses, such as chemical materials for the automotive, electrical, electronic, and building materials sectors. We operate transport and warehousing services that provide eco-friendly logistics. These are focused on the movement of Otsuka Group pharmaceuticals, foods and beverages, in addition to supplying electronic equipment to support cutting-edge advancements in science and technology.