

Foreign Direct Investment in Russian Regions

(KOMATSU in Yaroslavl)

Sept.2008
KOMATSU CIS LLC

1 . Key Figures of Komatsu Group (as of March 31, 2008)

- Date of establishment: May 13th, 1921
- Net sales: \$ 22,430 million
- Assets total: \$12 737 million

- Komatsu Group: 141 company
in Japan: 67 abroad: 74
- Number of employees: 39 267

Sales Distribution

Construction and mining Equipment sales, by region

2 . Main Products

(1) Construction Equipment

■ Products line up

Bulldozer

Hydraulic excavator
(Crawler - type)

Wheel loader

Motor grader

Dump truck

Articulated
dump truck

Hydraulic excavator
(Wheel-type)

■ Manufacturing Bases of Construction Equipment

2008/9/10

2 . Main Products

(2) Mining Equipment

■ Products line up

Bulldozer

Hydraulic excavator

Wheel loader

Dump truck

2008/9/10

Mine fleet management system

PROFILE

■ Manufacturing Bases of Mining Equipment

2 . Main Products

(3) Utility Equipment

■ Products line up

Midi excavator
(Crawler - type)

Midi excavator
(Wheel - type)

Mini excavator

Mini wheel loader

Backhoe loader

Telescopic handler

Skid steer loader

Forklift truck
(Electric)

Forklift truck
(Internal combustion)

■ Manufacturing Bases of Utility Equipment

2 . Main Products

(4) Industrial Machinery

Large AC servo press system
[Komatsu Ltd.]

- Forging and stamping presses
- Sheet - metal machines
- Machine tools
- Temperature - control equipment

Press brake
[Komatsu Industries Corp.]
2008/9/10

Crankshaft miller
[Komatsu Machinery Corp.]

Machining center
[NIPPEI TOYAMA Corp.]

Temperature - control unit
for dry etching process
[KELK Ltd.] 5

3. Global production network: assembly plants

* KAC: Komatsu America Corp.

Plants by regions

	Americas	Europe	China	Asia	Japan	Total
Assembly	6	5	3	4	7	25
Components	4	3	4	5	5	21
Total	10	8	7	9	12	46

Plants marked with an asterisk (*) are so-called "mother plants", able to develop independently.

4. Komatsu business in USSR and Russia

1st Komatsu project signing

Log forwarders KNW12T

HD1200 Dump Trucks

Machinery delivery to Russia and CIS (1969 - 2007)

5. Komatsu DB CIS network

KOMATSU CIS DEALERS MAP

as of August, 2008

DISTRIBUTORS:

- Sumitec
- Iristro/tehtikon
- Nordvestkom
- Komex Machinery
- MACR
- Adery + Ilo-Kazakhstan
- Modern Machinery
- Guneykaya

6. Komatsu Plant and Parts Warehouses network

KOMATSU

7. Recent Demand Expansion in Russia

Demand for excavators in Russia

* Exclude Russian made machine

Demand for forklifts in Russia

* Exclude Russian made machine

8. Outline of the New Plant [plan]

KOMATSU

Place: Yaroslavl (Yaroslavl Region, Russia)
Land area: 500.000 sq. m. (50 ha)
Building square: 44.000 sq. m.

Models: medium - sized hydraulic excavators, forklifts, skid - steer loaders

Production Capability:

excavators: 3,000 units / year

forklifts: 7,000 units / year

9. Investment Agreement and Ground-breaking

Investment Agreement with Yaroslavl region signed on February 29th

Ground-breaking Ceremony held on July 21st

10. Map of the Central Federal District

11. Why has Komatsu selected Yaroslavl ?

12. Major Problems

Major problems that foreign investors are facing in Russia

