

Hitachi, The Most Trusted Partner in China

Hitachi, Ltd.
Etsuhiko Shoyama
President and Chief Executive Officer

Opening

Corporate Philosophy

1910 Founded

Display a Pioneering Spirit Based on Harmony and Sincerity

Advanced Technologies and Trust

Contribute to Society through Technology

Hitachi's Corporate Philosophy Since 1910

Contents

1. Our Businesses
2. Business Targets in China
3. Strategies for Target Businesses
4. Strategies for Achieving Our Goals

01 Our Businesses

01 Realizing Comfortable Lifestyles and a Prosperous Society

Customers

Society

Business Partners

Value

Trust

The Best Solutions Partner

Provide best solutions for customers

Foster cordial relations with society

Build win-win relationships with business partners

Advanced technologies

Fast decision-making

Talented human resources

Worldwide brand power

Social contribution

01 Hitachi's Wide-Ranging Business Spheres

FY03 Consolidated Revenues U.S.\$82.2 billion

U.S.\$1=105 Japanese yen

01 Hitachi's Businesses Span the Globe

Consolidated subsidiaries: 956/No. of employees: 326,000

U.S.\$1=105 Japanese yen

02 Targets in China

02 Expanding Business Further in China

■ Consolidated revenues ■ Revenues of equity-method affiliates

U.S.\$1=105 Japanese yen

02 Investing for Business Expansion

Investments from FY01 to FY03: U.S.\$1 billion

Investments planned over the next 3 years: at least U.S.\$1 billion

<Example>

U.S.\$1=105 Japanese yen

02 Expanding Procurement and Production to Strengthen Businesses

03 Strategies for Target Businesses

03 Advanced Technological Capabilities and Hitachi's Collective Strengths Spanning a Broad Range of Business Spheres

03 Measures for Bolstering Businesses in the Chinese Market

1

Strengthen Businesses through Partnering

Power and industrial equipment systems/ building systems/ transportation systems

2

Actively Advance into Growth Markets

Information and telecommunication systems/ medical systems

3

Build a Cutting-Edge Brand through a Lineup of Cutting-Edge Digital Products

Consumer electronics

4

Contribute to China's Economic Development by Leveraging Hitachi's Collective Strengths

Construction and resource development systems/ automotive systems and materials/ components and materials for information electronics and digital consumer electronics

1

Strengthen Businesses Through Partnering
— Prospering Together —

Power and Industrial Equipment Systems

Develop collaborative relationships with Chinese partners
Leverage technological capabilities such as in coal-fired power generator, power control, water treatment and industrial equipment to address energy conservation and reducing environmental impact

Energy Conservation and Environmental Solutions

Contribute to the creation of an environment that supports sustainable development

Centralized monitoring and control

Water management support

Water quality management support

Power control technology

- Security and safety
- Comfort and convenience
- Reduced environmental impact

Building Systems

Provide elevators and escalators, IT condominiums systems and large centrifugal chillers matched to market needs

HITACHI
Inspire the Next
日立

Creating Highly Attractive Living Spaces

Supporting secure and convenient individual lifestyles

- Ubiquitous information systems
- Security and safety
- Comfort and convenience

IT Condominium Systems
- Centralized management
- Individual authentication systems
- Remote control technologies

Entertaining visual information systems

Transportation Systems

Contribute to the advancement of transportation systems in China including bullet trains, monorails, subways and railways, and railway management systems based on railway technologies and road information and control technologies.

Transportation That Brings Out the Vitality of Cities

Helping ease worsening traffic congestion

HITACHI
Inspire the Next
日立

Bullet trains

City traffic systems

Traffic simulators
(Evaluate effect of traffic lights, etc.)

VICS
(Vehicle Information and Control Systems)

- Bullet trains, monorails, subways, etc.
- Railway management systems
- Reduced environmental impact
- Security and safety

2

Actively Advance into Growth Markets

— Accelerating Growth —

Information and Telecommunication Systems

Contribute to the development of an advanced information-based society in China through the provision of highly reliable and high performance information and telecommunication systems, including storage, communication networks and ATMs

Information and Telecommunication Lifelines

Aiming to be a leader in information lifelines, especially storage systems

- Storage systems that store
- Servers that think
- Networks that communicate

Provide highly reliable information and communication infrastructure supporting safe, worry-free and wholesome businesses, lifestyles and communities

Servers

Storage systems

Broadband and mobile networks

MUST

HITACHI
Inspire the Next
日立

Medical Systems
Contributing to advances in medicine through
the development of a comprehensive diagnostic
and testing equipment business

DIAGNOSTIC

3

Building a Cutting-Edge Brand through
Cutting-Edge Digital Products
— Building Admired Brand —

Consumer Electronics

Aiming to build an admired brand by launching new products based on the keyword "cutting-edge"

4

Contribute to China's Economic Development
by Leveraging Hitachi's Collective Strengths
— Displaying Our Collective Strengths —

HITACHI
Inspire the Next
日立

Construction and Resource Development Systems

Building safe and comfortable living environments by providing cutting-edge construction and resource development systems

Automotive Systems and Materials

Expanding production, sales, engineering and support systems in China and strengthening the aftermarket business

HITACHI
Inspire the Next
日立

Components and Materials for Information Electronics and Digital Consumer Electronics

Contribute to building the Chinese digital society

04 Strategies for Achieving Our Goals

Strategies for Achieving Our Goals

- Advanced Technologies
- Talented Human Resources
- Social Contribution
- Brand Power
- Fast Decision-Making

04 Strategies for Achieving Our Goals

Advanced Technologies

Actively Apply China's Intellectual Capital to Enhance Hitachi's Collective Strengths in Terms of Knowledge

Advanced research

Medical and Biotechnology
(Collaboration with Fudan University)

Next-generation networks

(Collaboration with Tsinghua University)

Electronics Components

(Collaboration with Shanghai Jiao Tong University)
etc.

Bolster the R&D framework in China

Make the China R&D Center an independent company

Establish a center for the development of escalators and elevators in Asia

Assemble a team of 1,000 researchers in China

HITACHI
Inspire the Next

日立

04 Strategies for Achieving Our Goals

Talented Human Resources

Actively Utilize People Versed in Chinese Culture and Society

Actively recruit Chinese staff through
Hitachi Group recruitment activities

Support the development of key Chinese
staff

Provide opportunities for appealing work
and to display individual abilities

Develop a human resources strategy led by
the regional headquarters

HITACHI
Inspire the Next

日立

04 Strategies for Achieving Our Goals

Social Contribution

Enhance Social Contribution Activity to Help Develop Society in Both China and Japan

Launch the Hitachi Fellowship Program for Chinese Researchers
Invite researchers from Chinese think tanks to research institutions in Japan

HITACHI
Inspire the Next

日立

04 Strategies for Achieving Our Goals

Brand Power

HITACHI
Inspire the Next
日立

HITACHI
Inspire the Next
日立

Establish a Reliable and Cutting-Edge Brand

An Exhibition Assembling Hitachi's Cutting-Edge Technologies

Hold the "Hitachi Exhibition—China 2004"

Strengthen Communication With Chinese Society

04 Strategies for Achieving Our Goals

Fast Decision-Making

Hitachi— A Company With a Part to Play in China

Build a business framework for maximizing customer satisfaction

Strengthen the regional headquarters system

Develop a business strategy spearheaded locally

Hitachi, the Most Trusted Partner in China

HITACHI
Inspire the Next

日立