

PRESS RELEASE

New Managing Director at KMW Asia Pacific

Munich, Singapore, December 2016. – Christoph Cords is to be the new Managing Director of Krauss-Maffei Wegmann Asia Pacific (KMW Asia Pacific). As of 1 January 2017, he will be assuming the leadership of the KMW subsidiary in Singapore, being in charge of all sales and after-sales activities for the Asian/Pacific region.

Christoph Cords joined KMW in 2007. At the request of Corporate Management in 2009 he took up a managerial position at ARTEC GmbH, a joint venture of KMW and Rheinmetall for the BOXER Project. In 2014, the 39-year-old industrial engineer returned to KMW to manage the spare parts logistics department.

Christoph Cords Foto: KMW

Press contact

PRESS RELEASE

Should you have any further questions, please contact:

Dr. Kurt Braatz

Vice President Strategy and Corporate
Communications

**Krauss-Maffei Wegmann
GmbH & Co. KG**

Krauss-Maffei-Str. 11

80997 Munich

Germany

Tel.: +49 89 8140 4675

Fax: +49 89 8140 4977

E-Mail: kurt.braatz@kmweg.de

www.kmweg.de

Krauss-Maffei Wegmann GmbH & Co. KG leads the European market for highly protected wheeled and tracked vehicles. At locations in Germany, Brazil, Greece, Mexico, the Netherlands, Singapore, the United Kingdom, the USA and Turkey more than 4.000 employees develop, manufacture and support a product portfolio ranging from air-transportable, highly protected wheeled vehicles (MUNGO, AMPV*, DINGO, GFF4 and BOXER*) through reconnaissance, anti-aircraft and artillery systems (FENNEK, GEPARD, LeFlaSys*, Armoured Howitzer PzH2000, DONAR* and AGM) to main battle tanks (LEOPARD 1 and 2), infantry fighting vehicles (PUMA*) and bridelaying systems. In addition, KMW has wide-ranging system competence in the area of civil and military simulation, as well as in command and information systems and remote-controlled weapon stations with reconnaissance and observation equipment. The armed forces of more than 50 nations worldwide rely on tactical systems by KMW.

* Joint venture with national and international partners

Unless otherwise indicated, all products are registered trademarks of Krauss-Maffei Wegmann GmbH & Co. KG