TSE: 6594 OTC US: NJDCY https://www.nidec.com/en-Global/

Nidec Corporation

Reference Materials: Acquisition of OMRON Automotive Electronics

April 16, 2019

Disclaimer Regarding Forward-looking Statements

This presentation contains forward-looking statements regarding the intent, belief, strategy, plans or expectations of the Nidec Group or other parties. Such forward-looking statements are not guarantees of future performance or events and involve risks and uncertainties. Actual results may differ materially from those described in such forward-looking statements as a result of various factors, including, but not limited to, the risks to successfully integrating the acquired business with the Nidec Group, the anticipated benefits of the planned transaction not being realized, changes in general economic conditions, shifts in technology or user preferences for particular technologies, whether and when required regulatory approvals are obtained, other risks relating to the successful consummation of the planned transaction, and changes in business and regulatory environments. The Nidec Group does not undertake any obligation to update the forward-looking statements contained herein or the reasons why actual results could differ from those projected in the forward-looking statements except as may be required by law.

2/10

■Business Strategy of Automotive Business Aiming to expand product lineup which contributes to electrification and autonomous driving Power pack* products for electrification Products for autonomous driving Electric power steering motor Electric water pump Electric brake module ISF* Wave radar Traction motor system (production to commence in April 2019) Electric oil pump Electric actuator *Power pack: products with mounted motors, ECUs (Electronic Control Units), etc. *ISF (Integrated Sensor Fusion) 7/10

■Strategic Rationale

Expecting to expand product lineup, strengthen development capabilities of ECU and ADAS

Background

- Market size of ECUs used for EPS is ¥400 billion annually
 - Expected rapid growth at an annual rate of 4.2% (2016-2025), driven mainly by China
- OMRON Automotive Electronics has advanced technological capabilities of power pack's main components
 - Having industry-leading products and technologies led by an excellent development/production team
- ADAS (Advanced Driver Assistance Systems) market expansion
 - Expanding product lineup through the cooperation of both companies to address various customer needs

Purpose

- Through the acquisition of OMRON Automotive Electronics, we will expand our product lineup and increase our presence in automotive electronics components market.
- We will achieve further improvement in product capabilities by combining with our motor technology.

8/10

Expected Synergy We can expect significant synergy in both business and technological aspects driven by the strong demand for electrification of car components Category **Expected synergy** ■ Offer convenience to customers by providing the power pack, a package including motor and ECU **1**ECUs for Motor **Control System** Fulfill order backlog due to the lack of resource by expanding production capacity Products and technologies of OMRON Automotive Electronics and our group complement each other, which contributes to the expansion of 2ADAS the product lineup of sensor that supports autonomous driving technology ■ By combining OMRON Automotive Electronics' DC/DC converter, invehicle charger and our E-Axle, we can achieve a significant growth in **3 Power Control System** the area of power system, one of the key components in vehicle electrification going forward 9/10

