
© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

代表取締役社長

進藤 孝生

証券コード：5401

2018年3月2日

特に断りのない限り、本資料中の財務数値は連結数値

2020年
中期経営計画

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

目次
3

1. 基本方針

2. 取り組み施策

3. 2017年中期経営計画の振り返りと

2020年中期経営計画の3年目標

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

1. 基本方針

4

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

7.6

16.2

2000 2010 2017⾒

鉄鋼需要見通し

長期的・構造的な
変化への
転換点へ

世
界
鉄
鋼
需
要
（
億
ｔ
／
年
）

世界鉄鋼需要は長期的に
着実な拡大を継続

世界：新興国の建設・インフラ
関連需要がけん引

国内：都市インフラ更新需要継続

5

出典：World Steel Association

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

事業環境の長期的変化 リスクとオポチュニティ

各国の保護主義化
新興国の自国産化

国内人口減少

EV化・自動運転

温暖化ガス削減

循環型社会構築

鉄鋼需給構造の変化

社会・産業構造の変化
⾼度ＩＴ活⽤

持続可能な社会の実現

6

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

鉄は素材の主役
7

自動⾞の例

←
Ｃ
Ｏ
２
発
生
量

ライフサイクルでの
環境負荷の低さ

製造時＋使用時＋リサイクル＝LCA
* Life Cycle Assessment

鉄

他
素
材

豊富な資源と安価なコスト

多様な特性と無限の可能性

鉄
2,320

ボーキサイト
280 銅

6.1 亜鉛
3.3

鉛
1.2

ニッケル
1.1

可採埋蔵量
（億ｔ）

引張強度（Mpa）
0 2000 4000 6000 10000

理論強度
10,400MPa3,500MPa

炭素繊維CFRP

何度でも何にでも
再生利用できる
無限リサイクル

鉄と鋼

コンクリート

アルミ

強度

成形性

溶接性 塗装性

耐食性

*

＋ ＋ ＝

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

将来にわたる「総合力世界No.1の鉄鋼メーカー」へ向けた歩み
8

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

足下から将来に向けて取り組むべき課題
9

①
社会・産業の

変化に対応した
素材とソリューションの

提供 ⑤
持続可能な社会の

実現への貢献

④
鉄鋼製造プロセスへの

高度ＩＴの実装

③
国内マザーミルの
「つくる力」の

継続強化

②
グローバル事業展開の

強化・拡大

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

設備投資

約17,000
億円/3ヵ年

主要取り組み施策と長期的・構造的変化への対応

④ 高度ＩＴ実装

社会・産業
構造の変化

持続可能な
社会の実現

お客様価値の創造

高級鋼輸出・現地生産拡大

鉄源～製品現地生産化

① 素材とソリューションの提供

売上
拡大

コスト
競争力

収
益
拡
大

変化への対応
資源投入

10

鉄鋼需給
構造の変化

③ つくる力の継続強化

② グローバル事業展開拡大

安定生産・能力フル発揮

最適生産体制の構築

NSSOL連携高度IT技術開発

ﾏﾙﾁﾏﾃﾘｱﾙ化
ﾆｰｽﾞを先取りした

商品開発

⑤ 持続可能な
社会への貢献

温暖化ｶﾞｽ削減
革新的技術開発

技術開発 ｸﾞﾙｰﾌﾟ連携

事業投資

約6,000
億円/3ヵ年

研究開発費

約2,200
億円/3ヵ年

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2. 取り組み施策

11

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

高級鋼需要・伸長するインフラ需要を捕捉
売上（付加価値）を拡大

ブランディング

①-1 素材とソリューションの提供によるお客様価値創造
12

⾃動⾞ 資源
エネルギー

インフラ
お客様価値の創造に貢献

鉄を極め
素材と利用加工技術等の
ソリューションを提供

インフラ工事への
鋼材と工法の提供

⾼強度･⾼耐食
油井管

自動⾞部品
ソリューション

素材に求められる特性の多様化・高度化

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

ガソリン⾞
ガソリンHV

EV
FCV

出典：IEA、経産省

ガソリンPHV

自動車分野での軽量化・高強度化・
EV拡大・電装化等に対応

141

121
108

152

114

87

130

95

70
日本
米国(乗⽤⾞)
欧州

’15 ’20

CO2排出量
(g/km)

燃費規制強化

①-2 自動車分野での変化への対応 13

「鉄を極める」

鉄の可能性追求
利用加工技術との組み合わせ

鉄を基軸に
非鉄素材事業の持つ

技術・商品と
有機的連携

出典：NSRIｽﾀﾃﾞｨ（点線はNSRI予測）

電磁鋼板 ⾼圧水素⽤SUS鋼

ニッケルメッキ鋼板

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

鉄を基軸に総合的な素材ソリューション力を強化
社会・産業構造の変化を踏まえた顧客ニーズに対応

14
①-3 化学・新素材事業 非鉄２事業統合と連携強化

コールケミカル
化学品 事業群

マルチマテリアル
機能材料 事業群

新日鉄住金ケミカル＆マテリアル（株）

(2018年10月統合予定)
鉄事業の
商品力

ソリューション
提案力

ボンディングワイヤ 炭素繊維複合材

Liイオン電池外装材 LAMINELIGHT

回路基板材料
エスパネックス

ディスプレイ材料 エスファイン

エポキシ樹脂

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

*

15

自動車 資源
エネルギｰ

インフラ 家電
容器
他

能力（万t/年）
薄板 棒線 鋼管

クランク
シャフト

ASEAN 185 10 25 280 90
中国 340 5 5 20 100
インド 60 10

中近東・アフリカ 45 45
北米 585 3 10 10 105

中南米 145 2 30
欧州 5

自動⾞向け

資源エネルギー向け

インフラ向け
（鉄道・建築）

家電・容器向け

*
既存海外下工程能力

2,100万ｔ

②-1 高級鋼グローバル供給 下工程拠点ネットワーク

*

2,100
万ｔ

15

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

②-2 国際上下分業モデルによる高級鋼グローバル供給
16

下工程

国内

上工程

海外
現地パートナー

輸出半製品供給
400万ｔ

海外下工程能⼒
2,100万ｔ

単独粗鋼
4,500万ｔ

現地
供給

主要なお客様の
海外拠点へ

日本と同等の品質の
高級鋼を

グローバルに供給

輸出と現地供給を拡大

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

17
②-3 新興国での鉄鋼需要伸長

0

20

40

20
17

20
20

20
25

20
30

0
50

100
150
200
250
300

20
17

20
20

20
25

20
30

0

50

100

20
17

20
20

20
25

20
30

0
50

100
150
200

20
17

20
20

20
25

20
30

0
50

100
150
200

20
17

20
20

20
25

20
30

0
50

100
150
200

20
17

20
20

20
25

20
30

0

200

400

600

800
20

17
20

20

20
25

20
30

日本 NAFTA

ブラジル

インド ASEAN

EU

0 50 100 150 200 250 300 350

中東北アフリカ
サブサハラアフリカ

欧州・中央アジア
東アジア太平洋(中国除)

中国
中南米

南アジア
インフラ需要の

将来予測
（2014-20)

(10億$)

百万ｔ/年
中国

出典：経産省

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

新たな地域・分野においても伸長する需要を捕捉

②-4 需要地域で鉄源から一貫の生産拠点を拡充 18

下工程

国内

上工程

海外
輸出

現地
供給グループ鉄源

輸出に加え、
需要地域での

鉄源から一貫の
生産拠点を

グループ内に
取り込み

保護主義化の拡大、自国産化の動きにも対応

現地パートナー

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

②-5 事業投資
19

Cf.2015-17年度 中期計画 約3,000億円/3ヵ年 実績⾒込み 約2,100億円/3ヵ年

国内外の品種・分野・地域毎の戦略投資、
有力企業との協業やＭ＆Ａに機動的・柔軟に取組み

事業投資 2018-20年度 約6,000億円/3ヵ年

【エッサール・スチール社概要】
公称能⼒： 1,000万ｔ（銑鋼一貫プロセス）
連結売上⾼：2,196億ルピー（FY2016）
従業員数： 3,988名（2017年3月31日現在）
生産品種： 熱延鋼板、冷延鋼板、溶融亜鉛めっき鋼板、厚板、鋼管

アルセロール・ミッタル社と
インド エッサール・スチール社の

共同買収および合弁事業化に向けて取組み中

1 Tata 24.5
2 JSW 14.9
3 SAIL 14.4
4 Essar 7.5
5 Vizag 3.8

total 95.5

インド鉄鋼メーカー
粗鋼生産量

(CY2016 百万t/年)

Hazira製鉄所
（グジャラート州）

2018年3月2日
共同買収・経営の基本条件について、
アルセロール・ミッタル社と基本契約を締結

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

安定生産と一貫能力フル発揮の実現

③-1 「設備」と「人」の強化 20

設備投資額を更に
年1,000億円規模増額

省⼒化対策
（IT活⽤・自動化・無人化）

人⼿不⾜への対応

「設備」の強化 「人」の強化

⾼炉・コークス炉リフレッシュ等
新鋭設備の導入を推進

技能伝承・教育

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

③-2 世界最高水準のコスト競争力の実現 21

 コークス炉リフレッシュ等
設備新鋭化効果

 省エネルギー対策
 資源リサイクル拡大
 最適生産体制の構築

等

世界最高水準のコスト競争力の実現

コスト改善 年率1,500億円以上

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2012年の統合以来
圧延・表面処理設備等 14ﾗｲﾝを休止

君津製鉄所 第3高炉を休止

全社での稼働率向上・設備新鋭化
将来の変化を見据えた最適生産体制の構築を継続

③-3 最適生産体制の構築
22

(2019年度〜)
新鋭連鋳機稼働
(2020年度末目途)
小倉地区鉄源設備休止

(2018年度末頃)
第5⾼炉(2,700㎥)休止
＆新第2⾼炉(3,700㎥)稼働
⇒＋50万t/年-粗鋼

(2019年度末目途)
日鉄住⾦スチール製鋼工場（電炉･連鋳）休止
⇒当社和歌山製鉄所からの

鋼⽚供給に移⾏

(2020年5月目途)
君津小径シームレス休止
⇒和歌山（海南地区）に

生産集約

八幡（小倉地区）

鉄源設備集約
（既公表）

君津小径シームレス
（旧東京製造所）集約

和歌山 高炉新鋭化

小倉地区特殊鋼棒線生産は
現⾏水準維持

日鉄住金スチール㈱製鋼工場集約

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

変革のキードライバーとなる技術開発

③-4 世界をリードする技術開発の推進
23

研究開発費

約2,200億円/3ヵ年
（対前中期+100億円/3ヵ年）

世界最大規模
鉄鋼研究員

約800名

お客様のニーズ変化を
先取りする高機能商品・
設計・加工技術の開発

革新プロセス

省CO2対策
リサイクル等

サステナブル課題

先進情報通信技術（ICT）
人工知能（AI)

ｾﾝｼﾝｸﾞｵｰﾄﾒｰｼｮﾝ原料劣質化対策 ｽｸﾗｯﾌﾟ活⽤拡大

COURSE50

水素社会対応⾼耐食油井管

ｽｹｼﾞｭｰﾘﾝｸﾞ

究極の軽量⾞ CO2有価化・固定化電動化拡大対応

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

薄板・ステンレス分野、鉄源生産における
更なる連携の拡大を検討

早期かつ最大限のシナジー発揮

24
③-5 日新製鋼シナジー発揮

能⼒活⽤

営業連携・最適生産

技術ベストプラクティス

調達

60
30
70
40

200 億円/年

〜2020下末 当社技術の
導入による

呉第1⾼炉改修
延期

2019FY末
⇒2023FY末目途

日新製鋼における
投資裕度拡大

2017.3
子会社化

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

エンジニアリング事業収益力強化

③-6 エンジニアリング事業
25

新⽇鉄住⾦エンジニアリング 東洋エンジニアリング
売上⾼ 2,900 億円 3,500 億円
内外
⽐率 国内メイン 海外メイン

（２：８程度）
展開
地域

国内に加え、東南アジア・イン
ド・中国などへの取組を強化

東南アジア、
インドなどに強み

分野 製鉄プラント、環境エネルギー、
海洋、建築事業など 石油・化学分野など

各事業の
競争力強化と需要捕捉

製鉄ﾌﾟﾗﾝﾄ ｴﾈﾙｷﾞｰ
ｿﾘｭｰｼｮﾝ

建築
鋼構造

環境
ｿﾘｭｰｼｮﾝ

ﾊﾟｲﾌﾟﾗｲﾝ海洋

東洋エンジニアリングとの
包括連携効果発揮

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

業務の高度化
安全かつ競争力のある

製造現場
安定生産 品質向上

④ 高度ＩT活用～新日鉄住金ソリューションズとの連携 26

鉄鋼ｿﾘｭｰｼｮﾝ事業本部

現場作業の
⾒える化

現場ﾃﾞｰﾀ収集 分析ﾉｳﾊｳ
⾼度化

ＡＩ・ＩｏＴ・ビッグデータ等
の更なる活用

IoXｿﾘｭｰｼｮﾝ事業推進部
(2016.4〜)

AI研究開発ｾﾝﾀｰ (2017.10〜)

⾼度IT活⽤推進室 (2016.4〜)

ｲﾝﾃﾘｼﾞｪﾝﾄｱﾙｺﾞﾘｽﾞﾑｾﾝﾀｰ
(2018予定)

IoX®

ﾃﾞｰﾀ統合･
統一化推進

一貫最適化
(品質･物流･原料)

生産管理ｼｽﾃﾑ
⾼度化･標準化

仮想ﾜﾝﾐﾙ

機械学習･最適化
（AI/ｱﾙｺﾞﾘｽﾞﾑ,ﾌﾟﾗｯﾄﾌｫｰﾑ）

操業
ｶﾞｲﾀﾞﾝｽ

予測型
保全

遠隔作業
支援

品質
管理

安全
支援

ﾋﾄとITの
役割分担

ﾃﾞﾘﾊﾞﾘｰ
ｽｹｼﾞｭｰﾙ

複数事業所の連動強化
（仮想ワンミル化）

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

⑤-1 企業理念
27

常に
世界最高の技術と
ものづくりの力を

追求し

優れた製品・
サービスの

提供を通じて

社会の発展に
貢献します。

新日鐵住金グループは、

【基本理念】

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

⑤-2 社会から信頼されるサステナブルな企業に向けて
28

ものづくり価値観

「安全・環境・防災」が全てに優先

内部統制システムの継続的改善

財務報告の信頼性

業務の有効性・効率性

関連法規の遵守

ｴｺｿﾘｭｰｼｮﾝｴｺﾌﾟﾛｾｽ

＋
革新的技術開発

地球温暖化対策
循環型社会構築
環境保全の推進

業務運営刷新

業務の
標準化
効率化

⾼度IT
活⽤

〜「働き⽅改革」の
実現へ

「品質」は第二

「生産」は第三

ｴｺﾌﾟﾛﾀﾞｸﾂ ®

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

3. 2017年中期経営計画の振り返りと
2020年中期経営計画の3年目標

29

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2017年中期経営計画振り返り ～施策取り組み
30

海外拠点
生産能⼒

2,100
万ｔ

最適
生産体制

2013-14 2015-17

ﾏｻﾞｰﾐﾙ
強化

1,900
万ｔ

900
万ｔ

17.3
日新製鋼
子会社化

16.2
ﾊﾞﾛｰﾚｯｸ
連携強化

13〜14
圧延14ﾗｲﾝ

休止

16.3
君津3⾼炉

休止

FY20
小倉
鉄源
休止

FY19
⼾畑
新CC

2018-

連携・再編

13.3
名古屋

5炉

16.8
⿅島
1F炉

17.1
君津
4炉

18.4
⿅島
2E炉

19上
室蘭
5炉⻄

18下
君津
5炉

14.4
⼾畑
4⾼炉ｺｰｸｽ炉⾼炉

休止新設

15.5
ﾕﾆﾌﾟﾚｽ
持分法
適⽤化

15.8
日鉄住⾦
ﾃｯｸｽｴﾝｼﾞ
完子化

ｸﾞﾙｰﾌﾟ会社
選択と集中

15.9
鈴⽊⾦属

工業
完子化

12〜14
ｸﾞﾙｰﾌﾟ会社

統合

16.3
大阪製鐵

→東京鋼鐵
TOB

15.5〜
SUMCO

株式
売却

2014
名古屋

停電･火災

2017.1
大分厚板

火災

18.2
ｳｼﾞﾐﾅｽ

統治ﾙｰﾙ導入

2012.10
統合

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2017年中期経営計画振り返り ～環境変化
31

300

400

500

600

700

800

900

1,000

1,100

1,200

'10 '11 '12 '13 '14 '15 '16 '17 '18 '19 '20

百万ｔ/年

国内需要
（粗鋼ﾍﾞｰｽ）

粗鋼
生産能力

粗鋼生産量

輸出

0

100

0

100

200

300

400

500

600

10 1 4 7 10 1 4 7 10 1 4 7 10 1

'14 '15 '16 '17 '18

（$/㌧）

東アジアHC

鋼材トンあたり原料コストINDEX

中国鉄鋼需給 アジア鋼材市況

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2017年中期経営計画振り返り ～環境変化
32

0

1

2

3

4

'08 '10 '12 '14 '16E '18Ｅ

中期計画時⾒通し

⾜下⾒通し

タイ

0

1

2

'08 '10 '12 '14 '16E '18E

中期計画時⾒通し

⾜下⾒通し

インドネシア

0

1

2

3

4

5

6

'08 '10 '12 '14 '16E '18E

中期計画時⾒通し

⾜下⾒通し

インド

0

1

2

3

4

5

'08 '10 '12 '14 '16 '18E

中期計画時⾒通し

⾜下⾒通し

ブラジル

50

100

150

200

250

300

4 7 10 1 4 7 10 1 4 7 10 1 4

'15 '16 '17 '18

契約価格

市況価格

0

20

40

60

80

100

120

140

'08 '09 '10 '11 '12 '13 '14 '15 '16 '17 '18

WTI $/bbl
百万台/年 各国自動⾞生産 原油価格

石炭価格

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2017年中期経営計画振り返り ～収益改善施策
33

400

600

500

1,500 400

1,000

1,500

FY
15

FY
16

FY
17見

目標
FY17

（億円/年）

1,500

0 100 150

-200

300
450

+500

FY
12

FY
13

FY
14

FY
15

FY
16

FY
17見

目標
FY17

（億円/年）

+300

800 980
1,3401,3601,5101,670

FY
12

FY
13

FY
14

FY
15

FY
16

FY
17見

目標
FY17

（万ｔ/年） +24% +20%

海外事業収益

コスト改善（単独）

海外事業出荷量

187 121 68 60
220

68

10
45

140

15024

30 17

20

40165

194 221

230

190 444
355 351

450
600

FY
14

FY
15

FY
16

FY
17見

目標
FY17

（億円/年）

ｴﾝｼﾞﾆｱﾘﾝｸﾞ
化学
新素材

ｼｽﾃﾑ
ｿﾘｭｰｼｮﾝ

非鉄事業収益

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

0.86

0.66
0.72 0.71 0.7

0.5

FY
13

FY
14

FY
15

FY
16

FY
17見

目標
FY17

800

1,500

700

2,000
4,800

5,600

7,100

7,800

FY
12-14

FY
15

FY
16

FY
17見

目標
FY17

（億円）

3,000

2017年中期経営計画振り返り ～収益、財務体質
34

8.1%

4.1% 3.8%
5.3%

10%

FY
14

FY
15

FY
16

FY
17見

目標
FY17

7.6%

5.1% 4.6%
6%程度

10%

FY
14

FY
15

FY
16

FY
17見

目標
FY17

D/E

ROS 資産圧縮

ROE

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2017年中期経営計画振り返り ～資源投入
35

570
890

1,770

1,090 1,110

約1,300
1,300

FY
13

FY
14

FY
15

FY
16

FY
17見

目標
FY17

（人）

操業整備系

スタッフ系

平均

50 55 45 45 60

18.7%
23.4%

28.4%30.4% 30% 30%

20%

FY
13

FY
14

FY
15

FY
16

FY
17見

目標
FY17

配当性向

配当額
（円/株）

平均
29％

配当事業投資

採⽤（単独）

 日新製鋼子会社化
 バローレック増資＆戦略提携深化
 ウジミナス増資

等

3,318 3,200 3,082 3,047 3,500

2,570
3,043 3,046

3,510

4,500

FY
13

FY
14

FY
15

FY
16

FY
17見

目標

FY15-17

減価償却費

設備投資額（工事ﾍﾞｰｽ）

（億円）
工事ﾍﾞｰｽ 11,050/3ヵ年

意思決定ﾍﾞｰｽ

12,600
/3ヵ年

約3,000億円
/3ヵ年

2,100億円
/3ヵ年

目標FY15-17FY15-17⾒込み

設備投資 約13,500
/3ヵ年

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2020年中期経営計画 経営資源投入 36

 高炉・コークス炉改修を含む設備の新鋭化・健全性維持
 成長分野の需要捕捉に向けた生産対応 等

 国内外の品種・分野・地域毎の戦略展開
 原料権益の獲得等の成長投資
 M&A実行への備え

国内設備投資（連結）

事業投資（連結）

2020年
中期計画

2015-17年
⾒込み

2017年
中期計画

約17,000億/3ヵ年 約12,600億/3ヵ年 約13,500億円/3ヵ年

約6,000億円/3ヵ年 約2,100億円/3ヵ年 約3,000億円/3ヵ年

研究開発費（連結）

採用（単独）

約2,200億円/3ヵ年 約2,100億円/3ヵ年 約2,100億円/3ヵ年

約1,100名/年 約1,300名/年 約1,300名/年

資産圧縮 約1,000億円/3ヵ年 約3,000億円/3ヵ年 約2,000億円/3ヵ年

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

2020年中期経営計画 収益目標 37

4,500万t/年規模 4,100万t/年 －粗鋼生産量（単独）

コスト改善（単独） 1,500億円 1,500億円 1,500億円

 安定生産・一貫能⼒フル発揮

0.7程度 0.7程度 0.5程度D/E

30%程度目安 30%程度 20～30%目安配当性向

* 2018年度決算よりIFRS移⾏予定
事業利益＝税⾦等調整前当期純利益－負担⾦利－個別開⽰項目

個別開⽰項目とは、当社グループの営業活動と関連が低く⾦額的影響が大きい非定常的項目

ROS（売上高事業利益率* ）

10%程度 6%程度 10%以上ROE（自己資本利益率）

2020年
中期計画

2017年
⾒込み

2017年
中期計画

10%程度 5.3% 10%以上

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

お客様価値の創造 持続可能な社会の実現への貢献

中期経営計画の取り組みと目指す姿
38

将来にわたる
「総合力世界No.1の鉄鋼メーカー」に向けて

たゆみない進化を続け、
企業価値を高めてまいります。

つくる力を
鍛え

メガトレンドを
捉え

鉄を極める

© 2018 NIPPON STEEL & SUMITOMO METAL CORPORATION All Rights Reserved.

39

本資料は、金融商品取引法上のディスクロージャー資料でなく、その情報の正確性、完全性を保証する
ものではありません。また、本資料に記載された将来の予測等は、説明会の時点で入手可能な情報に
基づき当社が判断したものであり、不確定要素を含んでおります。従いまして、本資料のみに依拠して
投資判断されますことはお控えくださいますようお願い致します。本資料利用の結果生じたいかなる損
害についても、当社は一切責任を負いません。

