

m

Management Philosophy

Furukawa-Sky advances its business by providing environmentally sound aluminum products that contribute to the community under the guidance of our management philosophy.

- Furukawa-Sky develops and supplies products and services that satisfy our customers in order to enhance corporate value and contribute to improving society.
- 2. As a responsible corporate citizen, we work toward establishing a sustainable society.
- 3. We value workers highly and seek to help them realize their full potential.
- 4. We demonstrate corporate integrity by operating in accordance with ethical business standards and fully complying with prevailing laws and regulations.

Corporate Profile (March 31, 2007)

Name: Furukawa-Sky Aluminum Corp.

Homepage: http://www.furukawa-sky.co.jp/

Businesses: Manufacturing, processing and sales of aluminum and aluminum alloys

Established: October 2003

Capital: ¥ 16,528 million

Employees: 2,014

Website Information

http://www.furukawa-sky.co.jp/

Location

Sales bases

Tokyo 12th Floor, Akihabara UDX, 14-1, (Head Office) Sotokanda 4-chome, Chiyoda-ku,

Tokyo, 101-8970 TEL 81-3-5295-3800 FAX 81-3-5295-3760

Osaka 6th Floor, Furukawa Bldg., 1-29, (Kansai Office) Dojimahama 2-chome, Kita-ku,

Osaka-shi, 530-0004 TEL 81-6-4797-7300 FAX 81-6-4797-7327

Nagoya 8th Floor, Telepia Bldg., 14-25, (Chubu Office) Higashisakura 1-chome, Higashi-ku,

Nagoya-shi, 461-0005 TEL 81-52-955-6680 FAX 81-52-955-6683

Fukuoka 3rd Floor, Nippon Life Bldg., 2-1,

(Kyushu Office) Hakata-ekimae 3-chome,

Hakata-ku, Fukuoka-shi, 812-0011

TEL 81-92-436-3341 FAX 81-92-436-3349

Production bases

(rolling)

Fukui 21-1, Kurome, Mikuni-cho, (rolling) Sakai-shi, Fukui, 913-8588 TEL 81-776-82-5840

FAX 81-776-81-6022

Fukaya 1351, Uwanodai, Fukaya-shi,

Saitama, 366-8511 TEL 81-48-572-1311 FAX 81-48-573-4162

Nikko 1, Kiyotakisakuragaoka-machi, (rolling) Nikko-shi, Tochigi, 321-1443

TEL 81-288-54-0567 FAX 81-288-53-3329

Oyama 560, Doto, Oyama-shi, Tochigi,

(extrusion, 323-0812

casting, forging) TEL 81-285-23-2111 FAX 81-285-22-1668

Affiliated Companies

Parent company

The Furukawa Electric Co., Ltd.

Chiyoda-ku, Tokyo

Manufacturing and sales of nonferrous products

Consolidated subsidiaries

ACE21 Corp.

Fukaya-shi, Saitama

Cutting and sales of aluminum sheets

Furukawa-Sky Shiga Corp.

Omihachiman-shi, Shiga

Manufacturing of extruded aluminum products

Nikkei Kakoh Co., LTD.

Yodogawa-ku, Osaka

Manufacturing and sales of processed aluminum-based products

LCOMPO Co., Ltd.

Fukaya-shi, Saitama

Warehousing and transport operations, manufacturing and sale of packaging materials

FURUKAWA COLOR ALUMINUM CO., LTD.

Utsunomiya-shi, Tochigi Painting of aluminum sheets

SKY SERVICE Co., Ltd.

Fukaya-shi, Saitama

General service operations at plants

HIGASHI NIHON TANZO Co., Ltd.

Oyama-shi, Tochigi

Manufacturing of forged aluminum products

PT. Furukawa Indal Aluminum

Indonesia

Manufacturing and sales of extruded aluminum products

SYSTEM SKY Co., Ltd.

Fukaya-shi, Saitama

Software information processing with electronic computer, and development and sales of software

Furukawa-Sky Techno Co., Ltd.

Fukaya-shi, Saitama

Manufacturing and sales of processed aluminum products

Nippon Foil Mfg. Co., Ltd.

Yodogawa-ku, Osaka

Manufacturing and sales of aluminum foil products

NIPPON METAL FOIL CO., LTD.

Chiyoda-ku, Tokyo

Processing and sales of aluminum foil products

Furukawa-Sky Aluminum (Tianjin) Corp.

Tianjin, China

Manufacturing and sales of extruded aluminum products

Furukawa-Sky Aluminum (Vietnam) Inc.

Ho Chi Minh, Vietnam

Manufacturing of precision cast aluminum products

Business Strengths

Japan's foremost comprehensive aluminum manufacturer

Producing and selling more aluminum than any other company in Japan, Furukawa-Sky is the country's foremost comprehensive aluminum manufacturer. Principal business activities are the production and sale of sheets, extrusions, castings, forgings, and fabricated products.

World-class quality and cost competitiveness

1. Fukui Plant Production of large products, such as beverage can stock and foil

stock, using one of the world's largest rolling mills

The No.1 market share in Japan for plate materials for LNG tanker

ships and thick plate

2. Fukaya Plant Production of a wide variety of products in medium-size lots, such as

printing plates and automotive materials

3. Nikko Plant Production of high-value-added specialty products, such as automotive

heat exchanger materials and memory disk materials

4. Oyama Plant Production of high-quality and high-precision extruded materials,

castings and forgings

Global expansion utilizing accumulated know-how

Furukuwa-Sky is actively investing in Indonesia, China, Vietnam, Greece, and at other locations around the world with the principal aim of meeting overseas demand in the transportation field, which continues to exhibit high growth.

Furukawa-Sky Aluminum (Tianjin) Corp.

Furukawa-Sky Aluminum (Vietnam) Inc.

PT.Furukawa Indal Aluminum

Domestic Production Network

1 Fukui

Overview Manufacture of sheet products

Principal Beverage can stock (body materials, end stock), foil stock products

Large plates for LNG tanker ships and aircraft

Location Sakai-shi, Fukui

3 Nikko

Overview Manufacture of sheet products

Principal Automotive heat exchanger products materials

Memory disk materials

Location Nikko-shi, Tochigi

Shiga

(Furukawa-Sky Shiga Corp.)

Overview Manufacture of extrusions

Principal Automotive heat exchanger materials products

Photoconductive drum

materials

Location Omi-Hachiman-shi, Shiga

2 Fukaya

Manufacture of sheet products Overview

Principal Printing plates Plate for IT applications products

Automotive materials

Fukaya-shi, Saitama Location

Oyama

Overview Manufacture of extrusions,

castings, and forgings

Principal Automotive heat exchanger

products materials

Castings and forgings for the electronics and transportation fields (The plant's 15,000t press machine is one of the largest in

Photoconductive drum materials

Location Oyama-shi, Tochigi

Fiscal 2007 Unit Sales Contribution by Product Type (Thousands of tons)

ISO Certification Obtained at **All Plants**

Furukawa-Sky's manufacturing plants engage in comprehensive quality control: all plants have obtained certification for the ISO9001 standard, and the Fukui, Oyama, and Shiga Plants have obtained certification for the AS9100 standard for the promotion of quality, safety, and durability of aerospace products. All plants have obtained certification for the ISO 14001 standard and engage in continuous environmental protection activities

Overseas Network

PT. Furukawa Indal Aluminum

August 1998 Established

Overview Manufacture and sale of extruded materials for

automotive heat exchangers

Location Gresik City, Surabaya,

Indonesia

Capitalization US\$6,000,000

(55% Furukawa-Sky,

40% Indal, 5% Toyota Tsusho)

2 Furukawa-Sky Aluminum (Tianjin) Corp.

Established April 2005

Overview

Manufacture and sale of extruded materials for automotive heat exchangers

Location **Economic Xiqing**

Development Area, Tianjin City, China

Capitalization RMB 81,276,000

(100% Furukawa-Sky)

3 Furukawa-Sky Aluminum (Vietnam) Corp.

Established January 2006

Overview Production of cast compressor

wheels for automotive turbochargers

0

0

m

()

σ

ш

Location Ho Chi Minh City, Vietnam

US\$6,000,000 Capitalization

(100% Furukawa-Sky)

AFSEL S.A.

Established January 2007

Sale of automotive heat Overview

exchanger materials

Location Athens, Greece Capitalization €180,000

(50% Furukawa-Sky. 50% Hellenic Aluminum

Industry S.A.)

Results of Operations in Fiscal 2007

In fiscal 2007, the Company posted year-on-year increases in sales and profit. Although sales of can stock decreased due to unseasonable weather, demand for products for semiconductor and liquid crystal manufacturing equipment recovered from a slump the previous term, sales of automotive products were favorable, and sales volumes of thick plates for LNG tanker ships and foil stock for electrolytic capacitors increased. Revenues rose owing to an increase in selling prices due to a sharp increase in the price of aluminum ingot, the raw material for aluminum products, coupled with the increase in sales volumes.

Although profit was negatively affected by high prices of crude oil and raw materials that continued from the previous term, the impact of improvement measures including greater efficiency through rigorous cost reduction and consolidation to reduce product variety contributed to a profit increase.

As a result, consolidated net sales were ¥239,580 million (an increase of 14.4% year on year), consolidated operating income was ¥16,459 million (an increase of 14.3%), and consolidated net income was ¥8,694 million (an increase of 30.3%).

Consolidated Financial Highlights Furukawa-Sky Aluminum Corp. and	Its Consolidated Subsidia	aries	
		Millions of yen	Thousands of U.S. dollars
For the years ended March 31.2007 and 2006	2007	2006	2007
Net sales	239,580	209,357	2,030,339
Operating income	16,459	14,396	139,483
Net income	8,694	6,675	73,678
Total assets	245,661	232,618	2,081,873
Total shareholders' equity	69,121	62,090	585,771

6

Consolidated Balance Sheets Furukawa-Sky Aluminum Corp. and Its Subs	idiaries				
Our Someway Sky Aluminum Corp. and its Subs	iulanes				Thousands of
			M	lillions of yen	U.S. dollars
At March 31, 2007 and 2006		2007		2006	2007
ASSETS					
Current assets:					
Cash and deposits	¥	6,176	¥	6,311	\$ 52,339
Trade notes and accounts receivable		74,093		69,328	627,907
Inventories		31,503		31,138	266,975
Deferred income taxes		1,079		1,310	9,144
Other current assets		5,361		6,496	45,432
Total current assets		118,212		114,583	1,001,797
Non-current assets:					
Investments and long-term loans		3,578		3,682	30,322
Property, plant and equipment, net of accumulated depreciation		113,953		104,639	965,703
Deferred income taxes		6,602		6,274	55,949
Other assets		3,316		3,440	28,102
Total non-current assets		127,449		118,035	1,080,076
Total	¥	245,661	¥	232,618	\$ 2,081,873
LIABILITIES AND NET ASSETS					
Current liabilities :					
Short-term borrowings	¥	29,354	¥	30,674	\$ 248,763
Current portion of long-term debts		7,799		11,511	66,093
Trade notes and accounts payable		48,641		43,102	412,212
Accrued expenses		8,943		9,307	75,788
Accrued income taxes		3,609		3,961	30,585
Reserve for charges with respect to the Antitrust Law		_		370	_
Other current liabilities		14,320		9,163	121,356
Total current liabilities		112,666		108,088	954,797
Long-term liabilities :					
Long-term debts		42,720		42,387	362,034
Accrued retirement benefits for employees		15,512		15,191	131,458
Reserve for environmental costs		646		579	5,474
Other non-current liabilities		921		998	7,805
Total long-term liabilities		59,799		59,155	506,771
Contingent liabilities					
Net assets					
Shareholders' equity					
Common stock					
Authorized shares, 400,000 thousand in 2007 and 2006					
Issued shares, 227,100 thousand in 2007 and 2006		16,528		16,528	140,068
Capital surplus		35,184		35,184	298,169
Retained earnings		17,410		10,378	147,542
Common treasury stock, at cost		(1)		(0)	(8)
Total shareholders' equity		69,121		62,090	585,771
• •		,		,,,,,,,	,
Valuation and translation adjustments					
Unrealized gains on available-for-sale securities		474		503	4,017
Deferred gain on derivatives under hedge accounting		855		_	7,246
Foreign currency translation adjustments		137		72	1,161
Total valuation and translation adjustments		1,466		575	12,424
Minority interests		2,609		2,710	22,110
Total net assets		73,196		65,375	620,305
Total	¥	245,661	¥	232,618	\$ 2,081,873

Ω

ш

Consolidated Statements Of Income Furukawa-Sky Aluminum Corp.	and Its Subsidiaries		
		Millions of yen	Thousands of U.S. dollars
For the year ended March 31, 2007 and 2006	2007	2006	2007
Net sales	¥ 239,580	¥ 209,357	\$ 2,030,339
Cost of sales	207,914	179,855	1,761,983
Gross profit	31,666	29,502	268,356
Selling, general and administrative expenses	15,207	15,106	128,873
Operating income	16,459	14,396	139,483
Other income (expenses):			
Interest and dividend income	61	66	517
Interest expense	(1,359)	(1,394)	(11,517)
Gain on sales of investment securities	_	1,496	_
Loss on disposal of property, plant and equipment, net	(237)	(547)	(2,008)
Loss on impairment of property, plant and equipment	_	(438)	_
Environmental costs	(234)	(558)	(1,983)
Provision for charges with respect to the Antitrust Law	_	(370)	_
Compensation for damaged products	(283)	_	(2,398)
Other, net	91	(948)	770
	(1,961)	(2,693)	(16,619)
Income before income taxes and minority interests	14,498	11,703	122,864
Income taxes :			
Current	6,325	6,580	53,602
Deferred	(669)	(1,646)	(5,670)
	5,656	4,934	47,678
Minority interests in income of consolidated subsidiaries	148	94	1,254
Net income	¥ 8,694	¥ 6,675	\$ 73,678

				yen	U.S. dollars
Per share information					
Basic	¥ 38.2	28	¥	32.00	\$ 0.32
Diluted		_		_	_
Cash dividends applicable to the year	¥ 8.0	00	¥	10.71	\$ 0.07

F a c

Consolidated Statements Of Cash Flows Furukawa-Sky Aluminum Co	rp. and Its Subsidiar	ies	
		Millions of yen	Thousands of U.S. dollars
For the years ended March 31, 2007 and 2006	2007	2006	2007
Cash flows from operating activities :			
Income before income taxes and minority interests	¥ 14,498	¥ 11,703	\$ 122,864
Adjustments for :			
Depreciation and amortization	8,076	7,991	68,441
Loss on impairment of property, plant and equipment	_	438	_
Loss (gain) on sales of investment securities	18	(1,494)	153
Loss on disposal of property, plant and equipment	240	671	2,034
Decrease (increase) in advanced payment	2,483	(675)	21,042
Increase in accrued retirement benefits for employees	342	2,502	2,898
Decrease in accrued expenses	(364)	(4,219)	(3,085)
Interest and dividend income	(61)	(66)	(517)
Interest expense	1,359	1,394	11,517
Increase in trade notes and accounts receivables	(4,666)	(1,162)	(39,542)
Increase in inventories	(458)	(2,443)	(3,881)
Increase in trade notes and accounts payables	8,958	1,686	75,915
Other	1,997	(1,448)	16,924
	32,422	14,878	274,763
Interest and dividend received	61	66	517
Interest expense paid	(1,359)	(1,453)	(11,517)
Income taxes paid	(6,677)	(7,429)	(56,585)
Net cash provided by operating activities	24,447	6,062	207,178
Cash flows from investing activities:			
Proceeds from sales of investment securities	_	2,351	_
Payments for purchase of property, plant and equipment	(17,371)	(6,292)	(147,212)
Other	(790)	(371)	(6,695)
Net cash used in investing activities	(18,161)	(4,312)	(153,907)
Cash flows from financing activities:			
Decrease in short-term debts, net	(1,322)	(4,661)	(11,203)
Proceeds from long-term debts	8,413	4,350	71,297
Repayment of long-term debts	(11,780)	(10,875)	(99,831)
Proceeds from issuance of common stock	_	12,992	_
Cash dividends paid	(1,658)	(3,724)	(14,051)
Other	(53)	49	(449)
Net cash used in financing activities	(6,400)	(1,869)	(54,237)
Effect of exchange rate changes on cash and cash equivalents	44	40	373
Net decrease in cash and cash equivalents	(70)	(79)	(593)
Cash and cash equivalents at beginning of year	5,953	6,032	50,449
Cash and cash equivalents at end of year	¥ 5,883	¥ 5,953	\$ 49,856

ത

	Furukawa Electric Co., Ltd.					
	(The Light Metal Division)					
June 1896	Yokohama Electric Cable Manufacturing established (later changed its name to Furukawa Electric Co., Ltd.)					
1921	Started test production of duralumin					
1926	Started production of duralumin sheets					
1933	Opened aluminum plate production plant in Nikko					
June 1944	Opened the Oyama Plant					
May 1952	Opened the current Nikko Plant					
December 1957	Acquired shares of Nippon Foil Mfg. Co., Ltd.					
	(currently a consolidated subsidiary of the Company)					
August 1959	Established Furukawa Aluminum Co., Ltd. jointly with an equity partner, Alcoa Inc. (U.S.)					
July 1960	Acquired shares of Nippon Light Metal Mfg. Co., Ltd. (currently Nikkei Kakoh Co., Ltd., a					
	consolidated subsidiary of the Company)					
July 1968	Opened the Shiga Plant of Furukawa Aluminum					
	Co., Ltd. (currently Furukawa-Sky Shiga Corp., a					
	consolidated subsidiary of the Company)					
September 1968	Established HIGASHI NIHON TANZO Co., Ltd.					
	(currently a consolidated subsidiary of the					
1 1 4070	Company)					
July 1973	Established FURUKAWA COLOR ALUMINUM					
	CO., LTD. (currently a consolidated subsidiary of					
M 1000	the Company)					
May 1983	Opened the Fukui Plant of Furukawa Aluminum					
	Co., Ltd. (currently the Fukui Plant of the					
November 1992	Company) Established FURUKAWA ALUMINUM COIL					
November 1992						
	CENTER CO., LTD. (currently ACE21 Corp., a					
October 1993	consolidated subsidiary of the Company) Acquired Furukawa Aluminum Co., Ltd. and					
Octobet 1993	merged with the company					
August 1998	Established a subsidiary in Indonesia, PT.					
August 1990	Furukawa Indal Aluminum					

		SKY Aluminum Co., Ltd.
ľ		
	December 1964	Established SKY Aluminum Co., Ltd. as a joint venture of Showa Denko K.K., Yawata Steel Works (currently Nippon Steel Corp.), and
	April 1067	Kaiser Aluminum Corp. (U.S.)*
	April 1967 December 1976	Opened the Fukaya Plant
	December 1976	
	Fabruary 1070	a consolidated subsidiary of the Company)
	February 1979	Established Yamato Light Metal Mfg. Co., Ltd.
		(currently ACE21 Corp., a consolidated
	March 1990	subsidiary of the Company) Established SYSTEM SKY Co., Ltd. (currently a
	March 1990	consolidated subsidiary of the Company)
		Established SKY TECHNO Co., Ltd. (currently
		Furukawa-Sky Techno Co., Ltd., a
		consolidated subsidiary of the Company)
	June 1993	Established ALUMINIUM CENTER Co., Ltd.
	dune 1990	(currently ACE21 Corp., a consolidated
		subsidiary of the Company)
	September 1995	Established LCOMPO Co., Ltd. (currently a
	Coptombol 1000	consolidated subsidiary of the Company)
	June 1997	Relocated the head office from Chuo-ku,
		Tokyo to Sumida-ku, Tokyo
	January 1998	Formed on alliance with Furukawa Electric Co.,
		Ltd. in the aluminum business
	October 1998	Established ALFUS LIMITED a joint venture
		with Furukawa Electric Co., Ltd.
	March 2000	Established UNIFUS ALUMINUM CO., LTD.
	*In 1973, Kaiser Alum	inum Corp. ceased to be our equity partner.

Furukawa-Sky Aluminum Corp. October 2003 SKY Aluminum Co., Ltd. merged with the Light Metal Division of Furukawa Electric Co., Ltd. and was reorganized as Furukawa-Sky Corp. December 2003 Acquired ALUMINIUM CENTER Co., Ltd., FURUKAWA ALUMINUM COIL CENTER CO., LTD. and Yamato Light Metal Co., Ltd. and reorganized the companies as ACE21 Corp. (currently a consolidated subsidiary of the Company) April 2005 Acquired UNIFUS ALUMINUM CO., LTD. and merged if with the Company Established a subsidiary in China, Furukawa-Sky Aluminum (Tianjin) Corp. (currently a consolidated subsidiary of the Company) December 2005 Listed the shares of the Company on the First Section of the Tokyo Stock Exchange January 2006 Established a subsidiary in Vietnam, Furukawa-Sky Aluminum (Vietnam) Inc. (currently a consolidated subsidiary of the Company) February 2006 Relocated the head office from Sumida-ku, Tokyo to Chiyoda-ku, Tokyo January 2007 Established FS Green-net., Ltd. to support the independence of people with disabilities February 2007 Established local subsidiary AFSEL S.A. in Greece in a joint venture

Stock Information (March 31, 2007)		
	2006.3	2007.3
Total number of shares issued and outstanding	227,100,000	227,100,000
Total number of shareholders	8,944	6,433

Distribution of Stocks (March 31, 2007)

Number of Shareholders by Shareholder Category

Foreign corporations 86 (1.34%)

Financial institutions
44 (0.68%)

Financial institutions

31,676 (13.95%)

18,028 (7.94%)

Fiscal year	From April 1 to March 31			
Ordinary general meeting of shareholders	June			
Record dates	Year-end dividend March 31 Interim dividend September 30			
Number of shares issued	227,110,000 shares			
Shareholding unit	1,000 shares			
Transfer agent	lizuho Trust & Banking Co., Ltd., 2-1 Yaesu 1-chome, Chuo-ku, Tokyo 103-8670			
Transfer agent handling office (inquiries and mail)	Stock Transfer Agency Department, Mizuho Trust & Banking Co., Ltd., 2-1 Yaesu 1-chome, Chuo-ku, Tokyo 103-8670			
Intermediary office	All domestic branch offices of Mizuho Trust & Banking Co., Ltd. Head office and all domestic branch offices of Mizuho Investors Securities Co., Ltd.			
Securities code	5741			
Stock exchange	Tokyo Stock Exchange, First Section			
Public announcements	Electronic notification Http://www.furukawa-sky.co.jp/ (In the event that electronic notification of public announcements is impossible owing to an unavoidable reason, public announcements will be published in the Nihon Keizai Shimbun.)			

12th Floor, Akihabara UDX, 14-1, Sotokanda 4-chome, Chiyoda-ku, Tokyo 101-8970, Japan TEL 81-3-5295-3800 FAX 81-3-5295-3760

