

Ricoh's Medium-Term Management Plan

March 19, 2002

Masamitsu Sakurai
President and COO
Ricoh Company, Ltd.

1. Review of 13th Medium-Term Management Plan
2. Business Environment Awareness
3. 14th Medium-Term Management Plan
- Group Vision/Management Policy
4. Major Business Strategy
5. New Technology Area to be further reinforced
6. Financial Targets

Review of 13th Medium-Term Management Plan (1)

-Basic Policy and Business Performance Projection-

Review of 13th Medium-Term Management Plan (2)

4

Financial Achievements

¥billion

		'99		'00		'01	
		As Planned	Actual	As Planned	Actual	As Planned	Forecast
	Domestic	856.8	873.1	900.6	930.4	954.0	905.0
	Overseas	633.3	573.9	679.4	607.8	746.0	765.0
	(Growth ratio)		(1.5%)		(6.3%)		(8.6%)
	Net Sales	1,490.0	1,447.1	1,580.0	1,538.2	1,700.0	1,670.0
	(Pretax profit/Net Sales)	(3.8%)	(4.9%)	(4.7%)	(6.4%)	(5.9%)	(6.8%)
	Pretax Profit	57.0	70.4	75.0	97.7	100.0	113.0
	Net Income	33.1	41.9	43.5	53.2	58.0	61.5
	RIVAC Spread	0.7%	2.8%	1.6%	3.0%	3.0%	4.1%
	Free Cash Flow	10.0	57.1	15.0	40.0	50.0	18.9
	<u>\$</u>	¥115	¥112	¥115	¥111	¥115	¥124
	<u>EURO</u>	¥132	¥115	¥132	¥100	¥132	¥110

■ Reasons for Achievements: Reform of Operational Profit Structure

- Expansion of High-Speed Machines
- Black&White to Color Transition
- MFP+P
- Solutions Business

Transition of Sales by Product Category

Net Sales

(¥ billion)

- **Other Businesses**
...Semiconductors, etc.
- **Network System Solutions**
...Software, useware, PCs, etc.
- **Networking I/O Systems**
...MFPs, LPs, optical discs, scanners, etc.
- **Imaging solutions**
...PPCs, facsimile machines, digital duplicators

Demand Trend ('01 - '04)

- Total PPC/MFP markets are almost flat, but color is tremendously growing.
- Total LP market is one-digit growth rate, but color is tremendously growing.
- Sales of MFPs are progressing in both PPC and LP markets.
- TDV is increasing in line with greater information volume.

Customer Needs

- Colorization, higher speed, lower cost
- Reduction of TCO, Improvement in business productivity
- One-Stop, total solution

* MFP : Multi Function Printer

* LP : Laser Printer

* TDV : Total Document Volume(copy volume+print volume)

* TCO : Total Cost of Ownership

Winners in the 21st Century

- Contribute to productivity improvement and knowledge creation for individuals working anytime, anywhere, providing high reliability and new value creation.
- Ricoh-like values should be clearly recognized by stakeholders, and the Ricoh brand globally established.

Customer

1. World No.1 Products

2. Solid relationship with customers

Employee

3. Vital and motivated culture

Shareholders

4. Performance Excellence

Society

5. Responsible action as a corporate citizen

**Business
Domain**

To provide working individuals with improvements in productivity and knowledge creation anytime, anywhere.

Practice Ricoh group management to increase
“Individual Strengths” and maximize
“Group Collective Strengths” for growth and progress

1. Realize a “vital and motivated culture”
2. Strengthen technologies to become “the world No.1 product engineering” company
3. Build “Customer-Friendly” and “Environmentally-Friendly” company.
4. Strengthen each business unit and revolutionize group business structures.
5. Strengthen management constitution for competitive advantage

<<<Provide customers with new values (Customer enclosure, higher added value)

Major Strategies

* B to C...Black and White to Color

What Black and White to Color transition is meant for and aimed at (to be confirmed)

<Background>

- *To meet the needs for colorization

<Aim>

- *Increase TDV

- *Add more value per copy/print

<Contents>

- *Replace existing B/W machines with color

- *Cultivate new market with color

- *During the 13th MTP, Ricoh performed successfully by strengthening color machines centered on the mid-volume segment.
- *In the 14th MTP, we will launch a flagship color model in the high-volume segment, thus establishing a comprehensive lineup.

World's Strongest Engine

In terms of its image quality, reliability, environmental friendliness, and appliance-like ease, Ricoh will provide the strongest color LP/MFP engine, which overwhelms the competition.

Strengthen in-house key components which supports the strongest engine

Printing Solution

<Aim>

Aimed to increase our market share, acquire TDV, and raise the customer loyalty

<Contents>

Provide our customers with the most appropriate printing environment that meets with the needs of the digital network era.

Document Solution

<Aim>

Raise the customer loyalty, and add new profit such as in TDV, consultation and training

<Contents>

Provide our customers with the best combination of I/O equipment and software programs to improve their document flow and operation.

4. Reliable Support and Service

3. Proposal/Arrangement Ability

2. Meeting “Open & Modular”

1. Products-Basic Functions, Reliability

GW Architecture

By adopting open technology, and utilizing modular common architecture in all the products, development lead time and costs can be drastically reduced and secure flexibility achieved.

Ricoh Document Highway (RDH) Concept

Promote "Open & Appliance-like ease platform" which realizes seamless communication between hardware and applications

Ricoh Document Highway (RDH) Concept

Proposal for Optimal Products

Program to propose optimal configuration of office products

◆ Japan

Customer Configuration Sheet
Sahoo

◆ North America

Print Wise
Docutivity

◆ Europe

Pay Per Page

MFP

+

LP

TCO Administration

Software to administrate status of office product use

◆ Japan

Ridoc IO Account
Ridoc IO Gate

◆ Overseas

Print Observer
Print Trender
PAS
Docosoft

Customer: Beverage Maker (US)

Global 5 region marketing strategy (1) -Overseas Sales by Region

Strengthening Global Major Account(MA)

- Strengthen MA sales structure globally
- Integrate Ricoh group sales power including Lanier and NRG

* RDH : Ricoh Document Highway

1. Total Process Reform Activity (New TSS)

- *Reduce development time
- *Quality up
- *Cost down

2. SCM

- *Reduce inventories
- *Reduce lead time

3. Company-wide structural reform activity (P300)

- *Sales structure reform
- *Review of product base

14th MTP Financial Targets

26

(¥ billion, %)

	'01			'04		CAGR	Growth Ratio
	Forecast	% of net sales		14 MTP	% of net sales		
Domestic	905.0	54%		1,000.0	50%	3.4%	10%
Overseas	765.0	46%		1,000.0	50%	9.3%	31%
Net Sales	1,670.0			2,000.0		6.2%	20%
Operating Income	126.0	7.5%		180.0	9.0%	12.6%	43%
Pretax Profit	113.0	6.8%		160.0	8.0%	12.3%	42%
Net Income	61.5	3.7%	90.0	4.5%	13.5%	46%	

¥124/\$

¥120/\$

Total assets turnover 0.95

1.03

ROA 6.4%

8.3%

RIVAC Spread 4.1%

5.5%

Free Cash Flow ¥116.0 billion('99-'01)

¥150.0 billion('02-'04)

Transition of Sales by Product Category

Further Accelerate Business Structure Reform toward Growth Areas

12th Plan

13th Plan

14th Plan

- CS Management
- Reinforcement of Overseas Sales
- Further Digitalization
- Reinforcement of MFP Lineup

Continuous Promotion of Business Structure Reform

- *High-speed machine sales expansion
- *MFP+P
- *B to C Transition
- *Solution Business

Further Reinforcement of Technology

Continuous promotion of company-wide structural reform

Contribute to productivity improvement and knowledge creation for individuals working anytime, anywhere

*The Company bases the estimates above on information currently available to management, which involves risks and uncertainties that would cause actual results to differ materially from those projected.