

This document has been translated from a part of the Japanese original for reference purposes only. In the event of any discrepancy between this translated document and the Japanese original, the original shall prevail. The Company assumes no responsibility for this translation or for direct, indirect or any other forms of damages arising from the translation.

Corporate Governance Report

Last Update: March 27, 2017

Fullcast Holdings Co., Ltd.

Kazuki Sakamaki

President, Representative Director and CEO

TEL: +81-3-4530-4835

Securities Code: 4848

(https://www.fullcastholdings.co.jp/en/en_ir.html)

The corporate governance of Fullcast Holdings Co., Ltd. is described below.

I. Basic Views on Corporate Governance, Capital Structure, Corporate Profile and Other Basic Information

1. Basic Views

Our Group considers the basic principles and aims of corporate governance to ensure transparent management for all concerned interested parties including shareholders as well as to improve the efficiency of management in order to realize the “sustained improvement of corporate value.”

As of March 27, 2017, Fullcast Holdings Co., Ltd. is a company with a Board of Directors Meeting, which is comprised of 7 Directors, including 4 Directors (excluding those who are Audit & Supervisory Committee Members) and 3 Directors who are Audit & Supervisory Committee Members, and also a company with an Audit & Supervisory Committee, which is comprised of 3 Directors who are Audit & Supervisory Committee Members.

To achieve the aforementioned basic principles and goals of corporate governance, we have chosen Outside Directors to serve as 3 of our 7 Directors, and in so doing we aim to strengthen the supervisory function of overall enforcement from an external perspective.

Regarding Directors who are Audit & Supervisory Committee Members, by appointing all 3 as Outside Auditors (one of them being a fulltime Audit & Supervisory Committee Members), we perform effective and appropriate oversight of business execution by Directors, and have put in place a system that ensures objectivity and neutrality.

We believe that these systems allow our corporate governance to function properly.

[Reason for Non-Compliance with the Principles of the Corporate Governance Code]

Supplementary Principle 1-2-2 [Early Sending of Convening Notices and Publication on Website before Sending]

The Company recognizes that shareholders must be given sufficient time to review the proposals for the General Meeting of Shareholders, but at the present the Company is unable to send the convening notice at an earlier date. The Company will review a schedule that makes it possible to send out the convening notice earlier in the future, including completing the settlement of accounts and audits at an earlier point in time.

Starting from the 24th General Meeting of Shareholders, the Company has begun disclosing the convening notice on

its website and the website of the Tokyo Stock Exchange prior to sending it.

Supplementary Principle 1-2-4 [Electronic Voting and English Translation of Convening Notices]

The Company will continue to examine the introduction of an electronic voting system for voting rights based on the status of exercise of voting rights, the ratio of institutional investors, including foreigners, and the costs.

As part of efforts to provide an appropriate environment for exercising voting rights, the Company has been publishing the narrow definition of convening notice and reference documents for the General Meeting of Shareholders on the Company's website since the 23rd General Meeting of Shareholders, and will continue to do so.

Supplementary Principle 1-2-5 [Correspondence to Institutional Investors Desiring to Attend the General Meeting of Shareholders]

The Company stipulates in the Articles of Incorporation that shareholders that are able to exercise voting rights are shareholders or their legal proxy. At the present time, the Company does not allow real shareholders to exercise their voting rights through a trust bank or other.

Going forward, the Company will examine whether or not to allow real shareholders to exercise their voting rights through a trust bank or other based on the requests of institutional investors that own shares in the name of the trust bank, and based on consultations with the trust bank.

Supplementary Principle 4-10-1 [Utilization of Optional Mechanisms]

3 of the 7 members of the Company's Board of Directors are Independent Outside Directors. Proposals submitted to the Board of Directors are deliberated and approved after obtaining appropriate involvement and recommendations from Independent Outside Directors. The current composition of the Board of Directors is believed to ensure sufficient independence and objectivity in the functioning of the Board of Directors related to the appointment of executive managers and Directors and the approval of remuneration. For this reason, the Company believes there is no need to establish an optional advisory committee comprising mainly Independent Outside Directors.

[Disclosures Based on the Principle of the Corporate Governance Code]

Principle 1-4 [Cross-Shareholdings]

The Group acquires and holds cross-shareholdings of publicly listed stocks when it is determined to contribute to the improved medium to long-term corporate value of the Group from the perspective of maintaining and strengthening cooperative business relations and maintaining and strengthening stable, long-term transactional relationships between the Group and its business partners, restricted to alliance relationships, transactional relationships or other business relationships.

Additionally, every year the Company examines the future outlook and medium to long-term economic rationale for cross-shareholdings based on the risks and return and reports the results of this examination to the Board of Directors as necessary.

The exercise of voting rights related to cross-shareholdings is determined based on whether the Company agrees with the proposal following a comprehensive determination and individual screening of the potential damage to shareholder value and whether the proposal contributes to the enhanced corporate value of the company and the Group, for each proposal based on the purpose of the cross-shareholdings.

Principles 1-7 [Related Party Transactions]

Matters stipulated in laws and regulations, and the scope of major shareholders and subsidiaries considered as stakeholders, the Company's Regulations on the Board of Directors stipulate that competitive transactions with the subsidiary of a Director and transactions involving a conflict of interest between a Director or major shareholder and subsidiary must be approved by the Board of Directors, and the Board of Directors must be reported to with regard to when an approved transaction is executed and on a semiannual basis for transactions with blanket approval are executed.

In addition, the results of a survey on the existence of related party transactions is reported to the Board of Directors every year and disclosed appropriately pursuant to laws and regulations.

The development of these procedures and supervision of the Board of Directors ensures system is in place that does not damage the interests of the Company or its shareholders and that prevents such concerns from arising.

Principle 3-1 [Full Disclosure and Transparency]

1. The Company's future vision (management philosophy, etc.), management strategy and management plan

In accordance with our five-year "Medium Term Management Plan (FY 2016 to FY2020)" that begins in the fiscal year ended December 2016, our Group will work to realize the target "achieving new record high levels of profits in the final fiscal year of the Medium Term Management Plan."

An overview of the "Medium-Term Management Plan (FY2016 to FY2020)" is presented below.

(1) Term

Five year period beginning in the fiscal year ended December 2016 (fiscal year December 2016 to 2020)

(2) Management philosophy and target

Management philosophy: "Providing the best places for people to bring out their best."

Target: "Achieve new record high levels of profits in the final fiscal year of the Medium Term Management Plan"

(3) Numerical targets

FY2020 Target : Operating income 5 billion yen, Number of operating workers 257,400 persons, Gross profit per 1 yen of personnel costs 2.8 yen

(4) Strategy to achieve targets of the final year of the Medium-Term Management Plan

(Short-term operational support business)

"Increase market share while maintaining strict compliance"

- Strengthen ability to hire staff
- Strengthen business contacts with customers and organizational strengths
- Increase matching efficiencies through system automation

(Security business)

"Increase sales through business partnerships and actively efforts to capture orders for short-term projects"

- Capture special demand from the 2020 Tokyo Olympics
- Expand business opportunities through alliances
- Step up hiring by leveraging our corporate group's collective strengths

(New business ventures and global business)

"Utilize contact points with customers/staff to cultivate new business"

“ First encourage active utilization of global resources as a foothold to future global expansion”

(5) Main management indicators

Indicators used to realize our vision of “sustained improvement of corporate value”: Maintain ROE above 20%

Indicator for shareholder returns: Total return ratio of 50%

Indicator underpinning our “Basic Policy on Capital”: Debt-to-equity ratio of less than 0.5x

We seek to achieve the above target indicators to realize our vision of “sustained improvement of corporate value”

* The Company considers net income attributable to Fullcast Holdings Co., Ltd. excluding the effects of deferred income taxes calculated on the deferred tax assets for loss brought forward from the previous term as “Adjusted net profit for the current period,” and uses it as the basis of calculation for “total return ratio” and “ROE.”

The details of the Medium-Term Management Plan are disclosed on the Company’s website.

Medium-term Management Plan(FY2016 to FY2020)

https://www.fullcastholdings.co.jp/dcms_media/other/2015_04_2_e.pdf

2. Basic philosophy and policy concerning corporate governance

< Basic philosophy >

Our Group considers the basic principles and aims of corporate governance to ensure transparent management for all concerned parties including shareholders as well as to improve the efficiency of management in order to realize the “sustained improvement of corporate value.”

< Basic policy >

The Company is now working to strengthen corporate governance following the basic policy outlined below.

(1) Secure shareholders’ rights and equality

The Company will provide necessary information in a timely and accurate manner and respond appropriately following laws and regulations in order to effectively secure the rights of shareholders. In addition, in light of the composition of shareholders, the Company will consider improvements in the environment so that foreign shareholders and minority shareholders can exercise their rights appropriately.

(2) Appropriate cooperation with stakeholders other than shareholders

The Company strives to engage in appropriate cooperation with all stakeholders by implementing management that places top priority on compliance, given the awareness that the Company’s staffing services have a highly social and public nature.

(3) Ensure appropriate information disclosures and transparency

The Company will disclose not only financial information, but also non-financial information, in an appropriate and proactive manner, with emphasis placed on fairness, equality, and speed. The Company will also ensure the transparency of this information.

(4) Duties of the Board of Directors, etc.

The Company will strive to make the decision making of management more efficient and streamlined by clearly demarcating the Board of Directors, the Audit & Supervisory Committee, and the roles and duties of the Audit & Supervisory Committee.

(5) Constructive engagement with shareholders

The Company will engage with shareholders with the General Manager of the Accounting and Finance Department in charge and the President, Representative Director and CEO supervising, in order to contribute the sustained improvement of corporate value. These roles will be supplemented by the dedicated department in charge of investor relations. This structure will ensure constructive engagement takes place with shareholders.

3. Policy and procedures for determining the remuneration of executive management and Directors (excluding Directors who are Audit & Supervisory Committee Members) by the Board of Directors

It is stated in the Articles of Incorporation that officers' remuneration is stipulated based upon decisions made at the Annual General Meeting of Shareholders.

The Company decides on the amount of remuneration for executive officers once each year, and in particular for the President, Representative Director and CEO these amounts reflect both the degree of responsibility and results in business performance, and must be within the range of remuneration limits determined at the General Meeting of Shareholders.

The remuneration of Directors (excluding those who are Audit & Supervisory Committee Members) is determined individually based on deliberations at the Board of Directors of Meetings, which is included three Audit & Supervisory Committee Members and Independent Outside Directors, in order to ensure transparency. The remuneration of Directors who are Audit & Supervisory Committee Members is determined individually based on deliberations by the Audit & Supervisory Committee.

The limit on remuneration determined at the 23rd General Meeting of Shareholders held on March 25, 2016 is less than 200 million yen annually for Directors (excluding Directors who are Audit & Supervisory Committee Members) and less than 50 million yen annually for Directors who are Audit & Supervisory Committee Members.

In addition, at the 24th General Meeting of Shareholders held on March 24, 2017, discussions were held and approval granted regarding the issuance of stock acquisition rights as part of stock compensation-type stock options to be granted to the Company's Directors (excluding Directors who are Audit & Supervisory Committee Members) in order to further enhance linkages between Director remuneration and the Company's performance and shareholder interests.

4. Policy and Procedures for the Nomination of Candidates for Directors (excluding Directors that are Audit & Supervisory Board Members) and Directors who are Audit & Supervisory Committee Members and the Selection of Executive Management by the Board of Directors

The nomination of candidates for Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members and the selection of executive management by the Board of Directors is made involving persons determined to have appropriate knowledge, experience and skills to fulfill their duties, irrespective of age, gender and nationality, from the perspective of contributing to sustainable growth and the enhancement of medium to long-term corporate value. The Board of Directors, comprised of 3 Independent Outside Directors, deliberates on proposals from the President, Representative Director and CEO and makes decisions only after ensuring objectivity and fairness.

5. Explanation of individual Elections and Nominations when Nominating Candidates for Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory

Committee Members and Selecting Executive Management by the Board of Directors based on 4. Above

The reasons for nominating and selecting individual Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members is as follows.

In addition, this information can be found in the convening notice for the General Meeting of Shareholders.

■Reason for selection of Takehito Hirano

Takehito Hirano has sufficiently fulfilled his role in supervising business execution and the management of Board of Directors Meetings utilizing his wealth of experience as an entrepreneur and business owner as well as his broad scope of knowledge in the staffing services industry. Therefore, the Company has selected him as Director because it believes he will continue to fulfill an appropriate role as Director in supervising management and business execution.

■Reason for selection of Kazuki Sakamaki

As a Director in charge of business execution, Kazuki Sakamaki has sufficiently fulfilled his role in supervising business execution and decision making regarding material matters of the Company's management, having providing appropriate explanations for resolutions and reports presented to the Board of Directors. He has also lead management as the President, Representative Director and CEO and he has contributed to enhanced sustainable corporate value of the Company through steadily advancing business performance in the fiscal year ended December 2016 after formulating the Medium-Term Management Plan. Based on these qualifications, the Company has selected as Director because it believes he is an ideal choice and will work to achieve sustainable growth of the Company through is leadership of management as the President, Representative Director and CEO.

■Reason for selection of Takahiro Ishikawa

Takahiro Ishikawa possesses knowledge and experience as a business manager in the specialized short-term operational support service industry within the broader staffing services industry. He has played an important role in the oversight management and business execution by the Board of Directors. Given these qualifications, the Company re-elected as Director because it is believed he is a suitable choice for continuing to carry out the oversight of management and business execution as Director.

■Reason for selection of Shiro Kaizuka

Shiro Kaizuka has knowledge and experience as a corporate executive in the specialized sector of short-term staffing services within the broader staffing services industry. Although he does not correspond to an Outside Director per the provisions of the Companies Act, the Company has selected as Director based because it believed he will provide beneficial advice and guidance to the Company.

■Reason for selection of Kouji Sasaki

Kouji Sasaki possesses a wealth of experience in finance and accounting as a licensed tax accountant, and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Members.

■Reason for selection of Masataka Uesugi

Masataka Uesugi possesses a wealth of experience as an Attorney-at-Law and experience as an Audit & Supervisory Board Member for other companies and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Members.

■Reason for selection of Hideyuki Totani

Hideyuki Totani possesses a wealth of experience as an Accounting Auditor and experience as an Audit & Supervisory Board Member for other companies and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Members.

Supplementary Provision 4-1-1 [Summary of Scope of Matters Delegated from the Board of Director to the Management]

The Board of Directors determines matters in accordance with laws and regulations and matters considered to be of importance to the management of the Group defined in the Regulations of the Board of Directors. The Articles of Incorporation stipulate that all or partial decisions of important business matters be delegated to the Board of Directors.

As for decisions on other matters of business execution, the Company Regulations have been created that clearly indicate approval authority in order to speed up decision making and achieve more in-depth deliberation among Directors. Decision making is sped up by transferring authority as appropriate to the President, Representative Director and CEO, who is appointed executive Director by the Board of Directors.

Principle 4-9 [Independence Standards and Qualification for Independent Directors]

The Company has stipulated the following standards for determining the independence of the Company's Outside Directors as part of its efforts to strengthen corporate governance.

[Conditions of Independence for Independent Officers]

The Company's independent officers are Outside Directors as stipulated in the Companies Act and Ordinance for Enforcement of the Companies Act and they are persons who satisfy the following conditions, in addition to the conditions for independence set forth by financial instrument exchanges in Japan, including the Tokyo Stock Exchange.

1. Persons who do not fall into any of the following categories
 - (1) A Director who is not an executor of business or executor of business of the Company's parent company;
 - (2) An executor of business of the Company's sister company;
 - (3) A organization for whom Company or the Company's subsidiaries (hereinafter, "the Group") is the major customer or a person who executes the business of that major customer;
 - (4) A major customer of the Group a person who executes the business of that major customer;
 - (5) A consultant, accounting expert or legal expert who, in addition to Director's remuneration receives money

exceeding a certain amount or other assets from the Group (or an organization that receives the said assets or person who belongs to the said organization)

- (6) A person who fell into any of the categories described in (1) to (5) above in the last one year;
- (7) A relative of a person (excluding unimportant persons) who falls into any of the following categories (i) to (iii) within the second degree of the relationship:
 - (i) A person who falls into any of the above categories (1) to (6);
 - (ii) An executor of business for a subsidiary of the Company;
 - (iii) A person who falls into (ii) or was an executor of business for the Company in the last year.
2. Individuals who do not have other circumstances that prevents them from fulfilling their duties as independent officer.
3. Even when 1 or 2 above applies, an individual can still be appointed as independent officer if it is determined they effectively possess independence and the reason is explained and disclosed at the time of their appointment as outside officer.

(Notes)

1. An “executor of business” means a Director in charge of business execution, an executive officer, or an employee.
2. A “major customer” means a company whose payments or receivables account for over 2% of annual consolidated sales of the Group within most recent business year.
3. “In addition to Director’s remuneration receives money exceeding a certain amount or other assets from the Group” means a person who received monetary proceeds of 10 million yen or more or interests with the equivalent value from the Group, in addition to Director’s remuneration, in the most recent business year.

Supplementary Provision 4-11-1 [View on the Appropriate Balance between knowledge, Experience and Skills of the Board of Directors as a whole]

Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members are selected from persons determined to have appropriate knowledge, experience and skills to fulfill their duties, irrespective of age, gender and nationality, and the Board of Directors features a composition that gives consideration to the overall balance and diversity.

Each Director is determined to be a person with appropriate knowledge, experience and skills for the execution of their duties.

Supplementary Principle 4-11-2 [Concurrent Posts Assumed by Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members]

The Company discloses the status of concurrent posts assumed by Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members in the convening notice for General Meeting of Shareholders and securities reports.

The status of concurrent posts assumed by Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members is provided below.

[Status of Other Important Mandates of Directors (excluding Directors who are Audit & Supervisory Committee Members)]

Takehito Hirano

Representative Director of F-PLAIN Corporation

Kazuki Sakamaki

President and Representative Director of Fullcast Co., Ltd.

Takahiro Ishikawa

Managing Director and Chairman of Beat Co., Ltd.

Representative Director of Beatech Co., Ltd.

Director of STARLINE Co., Ltd.

Shiro Kaizuka

Representative Director of Dimension Pockets Co., Ltd.

Representative Partner of One Suite G.K.

Director of Interbiz Limited

Representative Director of Rearvio Co., Ltd.

[Status of Other Important Mandates of Directors who are Audit & Supervisory Committee Members]

Kouji Sasaki

Sasaki Tax Accounting Office

Masataka Uesugi

Partner of Sakurada Dori Partners

Director of Digital Arts Inc.(Audit & Supervisory Committee Member)

Audit & Supervisory Board Member of Ceres inc.

Audit & Supervisory Board Member of Aiming Inc.

Hideyuki Totani

Representative Partner at Seiwa Audit Corporation

Outside Audit & Supervisory Board Member of F-PLAIN Corporation

Outside Audit & Supervisory Board Member of Ichigo Holdings, Inc.

(Reference)

Convocation Notice of the Ordinary General Meeting of Shareholders for the 24th Fiscal Year

https://www.fullcastholdings.co.jp/en/en_ir/generalmeeting.html

Securities Report for the Fiscal Year Ended December 31, 2016

https://www.fullcastholdings.co.jp/en/en_ir/en_financialreport.html

Supplementary Provision 4-11-3 [Preconditions for Ensuring the Effectiveness of the Board of Directors]

The Company conducts a survey of all Directors (including those who are Audit & Supervisory Committee Members) with regard to the effectiveness of the Company's Board of Directors in order to enhance the effectiveness of the Board of Directors and further enhance corporate value. The results of this survey were analyzed and evaluated.

Within the survey, Directors were asked to self-assess 20 items, including composition of the Board of Directors, management of the Board of Directors, structure underpinning the Board of Directors and a comprehensive evaluation.

The results indicated that Directors believe the effectiveness of the Company's Board of Directors is ensured.

At the same time, it has been brought to the attention of the Company that there is room for partial improvement regarding when documents are provided to ensure sufficient time for Directors to review proposals.

Going forward, based on the results of the evaluation of effectiveness, the Company will aim to heighten the effectiveness of the Board of Directors and realize further enhancements in corporate value by making improvements with regard to the issues brought to light,

Supplementary Principle 4-14-2 [Training Policy for Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members]

Necessary training opportunities are provided, including short courses provided by external institutions, at the time of appointment and continually after appointment, so that Directors (excluding Directors who are Audit & Supervisory Committee Members) and Directors who are Audit & Supervisory Committee Members can obtain and update the knowledge and information needed for fulfilling their roles and duties appropriately.

When appointing new Outside Directors from different industry that are non-executive Directors, the President, Representative Director and CEO provides opportunities for them to acquire the knowledge and information concerning the market structure and business and services structure as it relates to the Company.

Principle 5-1 [Policy for Constructive Dialogue with Shareholders]

The Group considers shareholders to be an important stakeholder and for this reason it encourages constructive dialogue with shareholders within a reasonable scope, even outside the venue of the General Meeting of Shareholders, from the perspective of realizing sustainable growth and enhancing medium- to long-term corporate value.

Additionally, the Company encourages discussions on important management policies and corporate governance, among other topics, with major shareholders who have an investment policy that particularly requires them to seek out medium to long-term returns.

The Company's policy on establishing a system and making efforts to promote constructive dialogue with shareholders is outlined below.

- (1) General dialogue with shareholders, including meetings with investors, will be supervised by the President, Representative Director and CEO, while the General Manager of the Accounting and Finance Department will engage in dialogue with shareholders as the person responsible and the dedicated investor relations department will support these efforts.
- (2) The Company's investor relations department will take the lead in gathering necessary information from dialogue with shareholders, including meetings with investors, and opinions gained through dialogue with shareholders will be shared at regular meetings held involving the General Managers of Indirect Departments so that operations are conducted while incorporating proactive collaboration with related departments.
- (3) In order to enhance means of dialogue outside of individual meetings, the Company will engage in activities to deepen understanding of the Company, by holding business performance briefings will be made to institutional investors semi-annually, making efforts to conduct sincere question and answer sessions at General Meetings of Shareholders, and providing information disclosures through the Company's website. Going forward, the Company will seek to enhance the nature of dialogue based on the opinions and requests of investors.

- (4) All matters of dialogue with shareholders, including meetings with investors and dialogue outside of meetings, is reported to the President, Representative Director and CEO. In addition, the opinions of shareholders gained from dialogue are reported to executive management and the Board of Directors as needed based on the level of importance.
- (5) The management of insider information is conducted in a thorough manner with an emphasis placed on the equality of information, pursuant to company regulations.

2. Capital Structure

Foreign Shareholding Ratio	From 10 % to less than 20%
----------------------------	----------------------------

【Status of Major shareholders】

Name / Company name	Number of shares held (shares)	Percentage(%)
Hirano Associates Co., Ltd.	12,831,300	33.30
Hikari Tsushin Co., Ltd.	4,850,600	12.60
Japan Trustee Services Bank, Ltd. (Trust account)	4,747,100	12.30
Ueda Yagi Tanshi Co., Ltd.	667,900	1.70
Ten Associates Co., Ltd.	600,000	1.60
Daiki Associates Co., Ltd.	600,000	1.60
Goldman Sachs International	525,645	1.40
The Master Trust Bank of Japan, Ltd. (trust account)	509,400	1.30
Anan Associates Co., Ltd.	463,300	1.20
The Bank of New York 133522	415,800	1.10

Controlling Shareholders(except for Parent Company)	—
Parent Company	—

3. Corporate Attributes

Listed Stock Market and Market Section	Tokyo Stock Exchange First Section
Year-end	December
Type of Business	Services
Number of Employees (consolidated) as of the End of Previous Fiscal Year	From 500 to less than 1000
Sales (consolidated) as of the End of the Previous Fiscal Year	From 10 billion yen to less than 100 billion yen
Number of Consolidated Subsidiaries as of the End of the Previous Fiscal Year	Less than 10

4. Policy on Measures to Protect Minority Shareholders in Conducting Transactions with Controlling Shareholder

—

5. Other special Circumstances which may have Material Impact on Corporate Governance

—

II. Business Management Organizations and Other Corporate Governance Systems regarding Decision-making, Execution of Business, and Oversight in Management

1. Organizational Composition and Operation

Format of organization	Company with an Audit & Supervisory Committee
------------------------	---

[Directors]

Maximum Number of Directors Stipulated in Articles of Incorporation	10
Term of Office Stipulated in Articles of Incorporation	1 year
Chairperson of the Board	President
Number of Directors	7
Appointment of Outside Directors	Appointed
Number of Outside Directors	3
Number of Outside Directors designated as Independent Directors	3

Outside Directors' Relationship with the company (1)

Name	Attribute	Relationship with company (*1)												
		a	b	c	d	e	f	g	h	i	j	k		
Kouji Sasaki	Tax accountant													
Masataka Uesugi	Attorney													
Hideyuki Totani	Certified Public Accountant													

* Conditions met regarding the relationship with the Company

* ○ is put if the principal presently satisfies or has recently satisfies the condition, and △ is put if the principal satisfies the condition in the past

* ● is put if a close relative presently satisfies or has recently satisfies the condition, and ▲ is put if a close relative satisfies the condition in the past

a. An executor of business of a listed company or its subsidiary

b. An executor of business or non- executor of business Director of the parent company of a listed company

c. An executor of business of a sister company of a listed company

d. An individual or executor of business that undertakes major transactions with a listed company

e. The main business partner of a listed company or its executor of business

f. A consultant, accounting professional, or legal professional who receives large sums of monetary or other compensation from a listed company in addition to the compensation received as an officer

g. A major shareholder of a listed company (if the major shareholder is a corporation, an executor of business of the corporation)

h. An executor of business (individual only) of a business partner of a listed company (in which d, e, and f above are not applicable)

i. An executor of business (individual only) of a company which has a relationship of mutual appointment of Outside Directors

j. An executor of business (individual only) of an organization receiving donations from a listed company

k. Other

Outside Directors' Relationship with the company (2)

Name	Designation as Audit & Supervisory Committee Members	Designation as Independent Director	Supplementary explanation of the Relationship	Reason for Appointment
Kouji Sasaki	•	•	<p>Apr. 1966 Joined Tokyo Regional Taxation Bureau and worked in the general affairs division, before later working in tax offices</p> <p>Dec. 1984 Passed the tax accountant examination</p> <p>June. 1995 Retired as a special examiner at Nakano tax office</p> <p>Sept.1995 Opened Sasaki Tax Accounting Office</p> <p>Dec. 1999 Outside Audit & Supervisory Board Member of the Company</p> <p>Dec. 2004 Outside Audit & Supervisory Board Member of Fullcast Technology Co., Ltd. (currently YUME TECHNOLOGY Co., Ltd.)</p> <p>Sept. 2008 Audit & Supervisory Board Member of Fullcast HR Research Institute Co., Ltd. (currently Fullcast Co., Ltd.)</p> <p>Mar. 2016 Director (Full-time Audit & Supervisory Committee Member) of the Company (present post)</p>	<p>Kouji Sasaki possesses a wealth of experience in finance and accounting as a licensed tax accountant, and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Member.</p> <p>(Reason for designated an independent officer)</p> <p>He satisfies the requirements of independence stipulated by the Tokyo Stock Exchange and he also satisfies the "Standards for Independence of Outside Officers" stipulated by the Company. He was designated as independent officer based on the judgment that there is no concern of special interests with the Company and conflict of interest with general shareholders.</p>
Masataka Uesugi	•	•	<p>Apr. 1995 Registered as an attorney-at-law (Tokyo Bar Association)</p> <p>Apr. 1999 Founded Uesugi Law Office</p> <p>June. 2003 Partner of Amlec Law and Accounting Firm</p> <p>June. 2003 Audit & Supervisory Board Member of Digital Arts Inc.</p> <p>June. 2004 Audit & Supervisory Board Member of Nextech Co., Ltd.</p> <p>Dec. 2012 Outside Audit & Supervisory Board Member of F-PLAIN Corporation.</p> <p>Dec. 2013 Audit & Supervisory Board Member of Ceres inc. (present post)</p> <p>Dec. 2014 Audit & Supervisory Board Member of Aiming Inc. (present post)</p> <p>Mar.2015 Founded Sakurada Dori Partners (Partner; present post)</p> <p>Mar.2016 Director (Audit & Supervisory Committee Members) of the Company (present post)</p> <p>June.2016 Director (Audit & Supervisory Committee Member) of Digital Arts Inc. (present post)</p>	<p>Masataka Uesugi possesses a wealth of experience as an Attorney-at-Law and experience as an Audit & Supervisory Board Member for other companies and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Member.</p> <p>(Reason for designated an independent officer)</p> <p>He satisfies the requirements of independence stipulated by the Tokyo Stock Exchange and he also satisfies the "Standards for Independence of Outside Officers" stipulated by the Company. He was designated as independent officer based on the judgment that there is no concern of special interests with the Company and conflict of interest with general shareholders.</p>
Hideyuki Totani	•	•	<p>Oct. 2003 Joined Ernst & Young ShinNihon LLC</p>	<p>Hideyuki Totani possesses a wealth of experience</p>

			June. 2007	Registered as Certified Public Accountant	<p>as an Accounting Auditor and experience as an Audit & Supervisory Board Member for other companies and the Company believes that his knowledge and experience can be utilized to enhance the Company's audit functions and risk management functions. For this reason, the Company has selected as Outside Director who is an Audit & Supervisory Committee Member.</p> <p>(Reason for designated an independent officer)</p> <p>He satisfies the requirements of independence stipulated by the Tokyo Stock Exchange and he also satisfies the "Standards for Independence of Outside Officers" stipulated by the Company. He was designated as independent officer based on the judgment that there is no concern of special interests with the Company and conflict of interest with general shareholders.</p>
			July. 2007	Partner at Seiwa Audit Corporation	
			June. 2013	Outside Audit & Supervisory Board Member of F-PLAIN Corporation (present post)	
			July.2014	Outside Audit & Supervisory Board Member of Ichigo Holdings, Inc. (present post)	
			Mar.2016	Director (Audit & Supervisory Committee Member) of the Company (present post)	
			July. 2016	Representative Partner at Seiwa Audit Corporation (present post)	

【Audit & Supervisory Committee】

Composition and Attribution of Chairperson

	All Committee members	Full-time members	Inside Directors	Outside Directors	Chairman
Audit & Supervisory Committee	3	1	0	3	Outside Director

Presence of Directors or employees that should support the duties of the Audit & Supervisory Committee	None
--	------

Reason for adopting the current system

The Company has determined the system as for supporting the activities of Audit & Supervisory Committee Members for conducting audits appropriately is in place and a sufficient support system is also in place, based on the establishment of support personnel in case Audit & Supervisory Committee Members deem it necessary, the personnel evaluations of support personnel will be conducted by the Audit & Supervisory Committee, and the Company will bear the costs required for audits, etc.

Cooperation between the Audit & Supervisory Committee, the Accounting Auditor and the Internal Audit Department

In the Board of Directors Meetings, Outside Directors who are Audit & Supervisory Committee Members provide necessary comments for resolutions and discussions as required, and state opinions on resolutions and discussions as the need arises, from the perspective of decision-making processes used in execution of duties by Directors (excluding Audit & Supervisory Committee Members) and in corporate resolutions are appropriate.

Audit & Supervisory Committee Members and the Internal Audit Department work towards mutual cooperation through formulation of audit plans and reporting on outcomes of internal audits. As the Audit & Supervisory Committee

meetings audit plans and detailed explanations on audit plans are carried out in a timely manner by PricewaterhouseCoopers Aarata LLC., the Company's Accounting Auditor.

The internal control department (the Personnel and Legal Department) summarizes findings from effectiveness assessments on the state of operation and maintenance of internal controls. The President, Representative Director and CEO then report the summarized findings to the Board of Directors Meetings, the Audit & Supervisory Committee and Accounting Auditor as required in a timely manner. Even in cases where there dishonest actions have been committed by people with roles that are crucial for internal control as part of financial reporting, or where major changes have been made in internal control, they still report to the Board of Directors Meeting, the Audit & Supervisory Committee and Accounting Auditors as required in a timely manner.

[Voluntary Establishment of Committees]

Voluntary Establishment of Committees Corresponding to Nomination Committee or Remuneration Committee	None
---	------

[Independent Directors]

Number of independent Directors	3
---------------------------------	---

Matters relating to independent Directors

—

[Incentives]

Incentives Policies for Directors	Stock option
-----------------------------------	--------------

Supplementary explanation of this item

The Company discussed and approved the following matter at the 24th General Meeting of Shareholders held on March 24, 2017. The Company will make revision to its executive compensation system as part of its management reforms and will further solidify links between the Company's business performance and stock price. Toward this end, the Company has decided to issue share acquisition rights as stock options to the Company's Directors (excluding Directors who are Audit & Supervisory Committee Members. The same shall apply hereinafter) in order to improve business performance continually over the medium to long term and further enhance morale and the motivation to increase corporate value by having Directors share with shareholders not only the benefits of an increase in stock price, but also the risk of a decrease in stock price.

It has been decreased with regard to the amount of compensation paid to Directors, the approval has been received at the 23rd General Meeting of Shareholders held on March 25, 2016 that the annual remuneration amount will be less than 200 million yen (not including the employee salary of Directors who serve concurrently as employees). Also approved the issuance of share acquisition rights as stock options to the Company's Directors within a scope that falls under the total annual compensation amount already approved.

For additional details, please refer to "Securities Report fiscal year ended December 2016, Part 5: Financial Condition, 1.Consolidated Financial Statements, etc. (1) Consolidated Financial Statements Notes (Major Subsequent Events) (Granting of Share Remuneration-type Stock Options [Stock Acquisition Rights]) (p77-78)."

(Reference)

Securities Report for the fiscal year ended December 2016

https://www.fullcastholdings.co.jp/en/en_ir/en_financialreport.html

Recipients of stock options	Directors (excluding Directors who are Audit & Supervisory Board Members)
-----------------------------	---

Supplementary explanation of this item

The Company has introduced a stock option system for Directors (excluding Directors that are Audit & Supervisory Committee Members).

[Director Compensation]

Disclosure of Individual	No individual disclosure
--------------------------	--------------------------

Supplementary explanation of this item

With regards to Director compensation, the Company discloses the number of persons receiving compensation and the total amount of compensation in securities report and business report.

The amount of compensation paid to Directors (excluding Directors who are Audit & Supervisory Committee Members), Audit & Supervisory Committee Members, and Corporate Auditors in the fiscal year ended December 2016.

Directors (excluding Directors who are Audit & Supervisory Committee Members) ;	5 persons / 70 million yen
Directors who are Audit & Supervisory Committee Members;	3 persons / 11 million yen
Corporate Auditors;	3 persons / 4 million yen

Policy on Determining Compensation Amounts and Calculation Method	Yes
---	-----

Disclosure of Policy on Determining compensation amounts and calculation method

It is stated in the Articles of Incorporation that officers' remuneration is stipulated based upon decisions made at the Annual General Meeting of Shareholders.

The Company decides on the amount of remuneration for executive officers once each year, and in particular for the President, Representative Director and CEO these amounts reflect both the degree of responsibility and results in business performance, and must be within the range of compensation limits determined at the General Meeting of Shareholders.

The compensation of Directors (excluding those who are Audit & Supervisory Committee Members) is determined individually based on deliberations at meetings of the Board of Directors, which is included 3 Audit & Supervisory Committee Members and Independent Outside Directors, in order to ensure transparency. The remuneration of Directors who are Audit & Supervisory Committee Members is determined individually based on deliberations by the Audit & Supervisory Committee.

The limit on remuneration determined at the 23rd General Meeting of Shareholders held on March 25, 2016 is less than 200 million yen annually for Directors (excluding Directors who are Audit & Supervisory Committee Members) and less than 50 million yen annually for Directors who are Audit & Supervisory Committee Members.

In addition, at the 24th General Meeting of Shareholders held on March 24, 2017, discussions were held and approval granted regarding the issue stock acquisition rights as part of stock compensation-type stock options to be granted the Company's Directors (excluding Directors who are Audit & Supervisory Committee Members) in order to further heighten linkages between Directors' compensation and the Company's business performance and shareholder interests.

[Support system for Outside Directors (Outside Corporate Auditors)]

The Company has determined the system as for supporting the activities of Audit & Supervisory Committee Members

for conducting audits appropriately is in place and a sufficient support system is also in place, based on the establishment of support personnel in case Audit & Supervisory Committee Members deem it necessary, the personnel evaluations of support personnel will be conducted by the Audit & Supervisory Committee, and the Company will bear the costs required for audits, etc.

2. Matter on Functions of Business Execution, Auditing, Oversight, Nomination and Compensation Decisions(overview of current Corporate Governance System)

1) Board of Directors Meeting

It is our policy for the composition of the Board of Directors to include multiple Outside Directors (two or more) and to report all Outside Directors as Independent Directors as stipulated by the Tokyo Stock Exchange.

As of March 27, 2017, the Board was comprised of 4 Directors (excluding Directors who are Audit & Supervisory Committee Members) and 3 Directors who are Audit & Supervisory Committee Members (3 of whom are Outside Directors) for a total of 7 members (7 males and no female). The Board of Directors ensures transparent management and makes decisions on matters of importance for management, such as supervision of execution of overall management of Our Group, decisions on Group optimization strategies that are vital to Group management, and responses to common challenges facing our Group.

2) Audit & Supervisory Committee

The Audit & Supervisory Committee consists of 3 Outside Directors who are independent and Audit & Supervisory Committee Members (3 males and no female) and discusses, deliberates and makes decisions on important matters concerning audits. The Audit & Supervisory Committee also works to establish ties in which it can receive timely reports from Accounting Auditors.

3) General Manager of the Personnel and Legal Department

The General Manager of the Personnel and Legal Department works to promote a climate of compliance awareness, which is a prerequisite for company management, throughout the entire group of companies, and promote compliance with social and in-house rules. In addition, evaluation for improvement, maintenance and validity of the internal control system and guidelines related to financial reporting, and internal auditing work including information security system organization are used to improving the corporate value of our Group.

4) Accounting Auditors

As an auditing company in charge of accounting audits, we have entered into contracts with PricewaterhouseCoopers Aarata LLC. for audits based upon the Financial Instruments and Exchange Act and the Companies Act. In addition to regular audits, we also receive confirmation on issues regarding accounting and internal control as required, and endeavor to ensure that our accounting practices and internal control systems are adequate.

3. Reasons for Adoption of Current Corporate Governance System

As of March 27, 2017, Fullcast Holdings Co., Ltd. is a company with a Board of Directors Meeting, which is comprised of 7 Directors, including 4 Directors (excluding those who are Audit & Supervisory Committee Members) and 3 Directors who are Audit & Supervisory Committee Members, and also a company with an Audit & Supervisory Committee, which is comprised of 3 Directors who are Audit & Supervisory Committee Members.

To achieve the aforementioned basic principles and goals of corporate governance, we have chosen Outside Directors to serve as 3 of our 7 Directors, and in so doing we aim to strengthen the supervisory function of overall enforcement

from an external perspective.

Regarding Directors who are Audit & Supervisory Committee Members, by appointing all 3 as Outside Auditors (one of them being a fulltime Audit & Supervisory Committee Members), we perform effective and appropriate oversight of business execution by Directors, and have put in place a system that ensures objectivity and neutrality.

We believe that these systems allow our corporate governance to function properly.

III. Implementation of Measures for Shareholders and Other Stakeholders

1. Measures to Vitalize the General Meeting of Shareholders and Smooth Exercise of Voting Right

	Supplementary explanation
Scheduling AGMs Avoiding the Peak Day	The Company holds the General Meeting of Shareholders at the end of March every year
Proving Convocation Notice in English	Proving from the 23rd General Meeting of Shareholders and also in the 24th General Meeting of Shareholders

2. IR activities

	Supplementary explanation	Whether there has been explanation offered by the representative him/herself
Regular briefing sessions for analysis and institutional investors	Briefing sessions(which explanations by the Representative) are held for analysts and institutional investors regularly: twice per year (end of first half and end of year)	Yes
Posting of IR materials on website	The disclosure policy, company profile, interview with top interview, business report, and disclosure matters are disclosed in Japanese and English URL https://www.fullcaholdings.co.jp/en.html	
Establishment of department and Manager in charge of IR	Yasutomi Tomotake General Manager of Accounting and Finance Department	

3. Measures to Ensure due respect for stakeholder

	Supplementary explanation
Stipulation of Internal Rules for Respecting the position of stakeholder	The disclosure policy is published on the Company's IR website URL https://www.fullcaholdings.co.jp/en/disclosure_policy.html

IV. Matters Related to Internal Control Systems

1. Basic View on Internal Control Systems and the Progress of System Development

1. Basic view on internal control systems and the progress of system development

- 1) The following measures shall be taken in order to ensure a system of preventive measures regarding risk, compliance with laws and ordinances, and risk management (hereinafter, Risk Management System) at the Board of Directors Meeting.
 - a) For matters that can affect our entire company – such as important non-customary transactions, important accounting estimates, transactions with companies and Directors, and important transactions with subsidiaries – decisions must be made by the Board of Directors.
 - b) The Chief Executive Officer (hereinafter, CEO) regularly reports to the Board of Directors about efforts being made for the Risk Management System and business process improvement. When serious problems arise, they are reported immediately to the Board of Directors Meeting.
- 2) The following measures will be taken to ensure the Risk Management System is maintained in the performance of duties by Directors (excluding Directors who are Audit & Supervisory Committee Members) and employees (the same “Risk Management System” detailed in “1”)
 - a) The CEO shall be placed as chief of risk management and the General Manager of the Personnel and Legal Department as the chief of risk management practices. Risk managers in charge of each Group company shall be placed within the Company, while the General Manager of the Personnel and Legal Department, under the direction of the CEO, will supervise practices of “b” through “g”.
 - b) Put in place administrative authority regulations, and work to establish internal control systems that will prevent authority from being centralized in specific people.
 - c) Establish a Risk Management System based on these regulations in accordance with basic risk management regulations.
 - d) Create standards for important information that must be reported immediately to the Board of Directors and disclosure standards, to carry out timely disclosure of issues of noncompliance, risks and other important information.
 - e) Provide specific training for Directors (excluding Directors who are Audit & Supervisory Committee Members), managerial employees and regular employees. In cases where relevant laws have been enacted or revised, or where major scandals or accidents have arisen in the Group or other companies, we quickly provide any necessary guidance.
 - f) With the rigorous Risk Management System in business management and internal auditing being conducted, through the risk managers placed within the Company who are in charge of each Group company, every effort shall be made to ensure thorough Risk Management System at each Group company.
 - g) In transactions throughout all of our businesses, processes established by financial statements, and business accounting systems we check all events for the possibility of misstatements or mistakes, and streamline systems to ensure that no fraudulent actions are taken during the course of our business processes. Also, when and where necessary, we set up lateral organizations for the specific purpose of streamlining various processes.
- 3) The following measures shall be taken to put in place systems for storing and managing information.

- a) The General Manager of the Personnel and Legal Department will instruct Directors (excluding Directors who are Audit & Supervisory Committee Members) and employees to appropriately store and manage documents based on document management rules.
 - b) The General Manager of the Personnel and Legal Department shall store and manage materials relating to the following documents (including electromagnetic records) for at least ten years:
 - Minutes from Annual General Meeting of Shareholders
 - Minutes from Board of Directors Meeting
 - Financial documents
 - Other documents determined by the Board of Directors Meeting
 - c) Directors (excluding Directors who are Audit & Supervisory Committee Members) and Audit & Supervisory Committee Members can always review documents in “b” above.
- 4) The following measures shall be taken to ensure the efficient execution of duties of Directors of Fullcast Holdings Co., Ltd. and the Fullcast Group.
- a) At the beginning of initial Board of Directors Meeting in each term, Directors shall develop a business plan toward achieving the common goals of all employees. Directors shall regularly review the results with the Board of Directors.
 - b) As a foundation for systems to ensure that work is being executed efficiently by Directors, the Board of Directors Meeting shall in principle be held at regular one-month intervals, and extraordinary sessions shall also be held whenever necessary.
 - c) Regarding execution of work based upon decisions made at the Board of Directors Meeting, organizational rules, division of duties regulations, and administrative authority regulations, their responsibilities and execution procedures shall be decided.
- 5) The following measures shall be taken in order to develop a system for ensuring proper operations in the business group.
- a) The Company shall draw up a Fullcast Group Employee Code of Conduct for all Group companies, and work to gain compliance by all employees. As well as making ensuring compliance by the whole company, the Board of Directors at Group companies will also lead by example by acting based on this code of conduct.
 - b) Where they have been discovered serious legal violations by Group companies or other important facts concerning risk have been discovered, Directors and employees at Group companies must report to the General Manager of the Personnel and Legal Department, who shall in turn report them to the CEO. Under the direction of the CEO, the General Manager of the Personnel and Legal Department will conduct and supervise an audit of the reported facts, and where deemed necessary, will decide upon appropriate countermeasures. Also, where necessary, the CEO shall report matters to the Board of Directors, and the General Manager of the Personnel and Legal Department shall report it to the Audit & Supervisory Committee.
 - c) The General Manager of the Personnel and Legal Department will instruct the Group companies to put in place appropriate internal control systems.
- 6) The following measures shall be taken to develop a system for ensuring the effectiveness of audits carried out by

Audit & Supervisory Committee.

- a) Where a request is made by an Audit & Supervisory Committee Member for an employee to be allocated to assist in their work, the Company's employees shall be assigned to provide them with assistance. Audit & Supervisory Committee Member's assistants shall not be subject to the direction of Directors (excluding those who are Audit & Supervisory Committee Members), and Audit & Supervisory Committee Members shall conduct their performance reviews. Consent must be gained from the Audit & Supervisory Committee to transfer or reprimand those employees assisting them.
- b) Audit & Supervisory Committee Member's assistants shall not jointly take on posts that involve execution of work.
- c) Where Directors (excluding those who are Audit & Supervisory Committee Members) or employees of Fullcast Holdings Co., Ltd. or the Fullcast Group have discovered facts about legal violations or matters that may cause significant damage to the Company, they must promptly report these facts to an Audit & Supervisory Committee Member. Directors (excluding those who are Audit & Supervisory Committee Members) or employees of Fullcast Holdings Co., Ltd. or the Fullcast Group who report these matters shall be kept anonymous and persons who report these matters will not be treated unfairly because they reported these matters.
- d) A whistleblower hotline will be set up outside the Company. Persons who use the whistleblower system will be kept anonymous and these individuals will not be treated unfairly because they used the whistleblower system. In addition, a system will be put in place to report information submitted to the whistleblower hotline outside the Company to the General Manager of the Personnel and Legal Department and Full-time Audit & Supervisory Committee Member.
- e) Directors (excluding those who are Audit & Supervisory Committee Members) or employees of Fullcast Holdings Co., Ltd. or the Fullcast Group must report immediately to an Audit & Supervisory Committee Member if requested by an Audit & Supervisory Committee Member to report matters concerning the execution of business.
- f) Audit & Supervisory Committee Members can attend the Board of Directors Meetings of subsidiaries and other meetings deemed necessary for audit purposes by Audit & Supervisory Committee Member. In addition, Audit & Supervisory Committee Members can browse documents they determine as necessary for audit purposes.
- g) Audit & Supervisory Committee Members shall work closely with the Accounting Auditor and Internal Audit Departments and can receive advice from outside experts such as an attorney, when necessary.
- h) When an Audit & Supervisory Committee Member requests the prepayment of expenses for carrying out their duties, the Company shall pay such costs or obligations immediately, excluding instances where deliberations with the department in charge determine that the costs or obligations related to the request are not necessary for the execution of the Auditor & Supervisory Committee Member's duties.

2. Basic View on Eliminating Anti-Social Forces

The following measures shall be taken to develop a basic concept toward eliminating anti-social forces and to ensure its effectiveness.

- a) The Company and Group companies shall act in accordance with the Fullcast Group Employee Code of Conduct, sever relations with anti-social forces, and not conduct any transactions with such forces.
- b) Information on anti-social forces shall be collected in-house, managed as well as used with information from

external specialized agencies, which is in turn are used to determine whether or not the counterpart is anti-social.

- c) Unreasonable requests from anti-social forces shall be firmly rejected. Furthermore, the unreasonable demands shall be handled with a firm stance as an organization.
- d) Links with external specialized agencies shall be built in order to provide access to cooperation and appropriate advice on elimination of anti-social forces.

V. Other

1. Adoption of Anti-Takeover Measures

Adoption of anti-takeover measures	None
------------------------------------	------

Supplementary explanation of this item

At present, the Company has not stipulated any measures that would have the effect of blocking a takeover. When adopting such measures, the Company will ensure proper procedures are carried out after carefully considering the need and rationale for such measures, which will be implemented only after providing sufficient explanation to shareholders.

2. Other Matters Concerning to the Corporate Governance System

The status of women in the workplace at the Company and the Group is as follows.

There are 18 women managers (9.5%) compared to a total of 190 managers overall. (As of March 27, 2017)

