Corporate Governance Report

Last Update: June 25, 2019

Maxell Holdings, Ltd.

Yoshiharu Katsuta

President and Representative Director

Contact: Branding & Corporate Communication Dept.

Securities Code: 6810 http://www2.maxell.co.jp

The corporate governance of Maxell Holdings, Ltd. (the "Company") is described below.

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

1. Basic Views

At the Maxell Group (the "Group"), one of the basic management policies is to enhance the Group's corporate value over the medium- to long-term through the implementation of management measures that reflect the viewpoints of all stakeholders, including shareholders and other investors, customers, and employees. Accordingly, the Group endeavors to reinforce its corporate governance by expediting both management decision making and business execution, while simultaneously strengthening oversight systems.

The Company has established the Corporate Governance Guidelines that provide the basic views and basic policies concerning the corporate governance of the Group, which are posted on the Company's website. (Corporate Governance Guidelines: http://www2.maxell.co.jp/ir/governance/)

[Reasons for Non-compliance with the Principles of the Corporate Governance Code]

The Company has implemented all of the principles of the Corporate Governance Code.

[Disclosure Based on the Principles of the Corporate Governance Code]

[Principle 1-4. Cross-Shareholdings]

The Company sets forth the policy on cross-shareholdings of listed companies as follows and handles shares held by the Company as cross-shareholdings in accordance with such policy.

- (1) The Company holds shares as cross-shareholdings for the purpose of the enhancement of its corporate value over the medium- to long-term through the maintenance and reinforcement of business relationships.
- (2) The Company regularly examines the purpose, medium- to long-term economic rationality, future prospects, etc., of major cross-shareholdings and carries out a review including deliberation involving the Board of Directors with regard to the sale of such shares.
- (3) The Company appropriately exercises its voting rights pertaining to cross-shareholdings upon comprehensive consideration of whether or not the proposal contributes to the enhancement of corporate value of the issuing company and the Group over the medium- to long-term.
 - Based on the policy, the Company assesses whether or not to hold each individual cross-shareholding every year at the Board of Directors and confirms that the Company sells shares for which the Company assessed the necessity and rationality to hold were decreased.

[Principle 1-7. Related Party Transactions]

At the Company, competitive transactions and conflict-of-interest transactions between the Company and the Company's directors or other related parties shall require prior approval of the Board of Directors. Related party transactions shall be regularly reported to the Board of Directors and disclosed in accordance with the Companies Act, the Financial Instruments and Exchange Act, and applicable laws and regulations, as well as regulations prescribed by the Tokyo Stock Exchange.

[Principle 2-6. Roles of Corporate Pension Funds as Asset Owner]

Corporate pension fund plan of the Company has transitioned to defined contribution pension fund plan since April 2015. And the previous defined benefit pension fund is managed by Maxell Pension Fund as closed pension fund.

For the management of Maxell Pension Fund, in order to perform the expected roles as an asset owner, the Company allocates personnel with appropriate qualifications who have work experience in finance & accounting and human affairs, etc., and implements systematic monitoring through regular reports, etc. from the board of representatives.

Also, as the trust assets are invested by multiple asset management institutions, and by entrusting the selection of each investment destination and exercise of voting rights to each asset management institution, the Company prevents conflict of interests between beneficiaries of corporate pension and the Company.

[Principle 3-1. Enhanced Information Disclosure]

- (1) Company objectives (e.g., business principles), management strategy and management plan The Company's management philosophy, management strategy, and management plan are disclosed in integrated reports and on the Company's website in addition to securities reports.
- (2) Basic views and basic policies on corporate governance

 The basic views and basic policies on the corporate governance of the Company are stated in the Corporate Governance Guidelines.
- (3) Policies and procedures in determining the remuneration of directors

 The policies and procedures in determining the remuneration of the Company's directors are stated in the Corporate Governance Guidelines.
- (4) Policies and procedures for nomination of candidates for directors and dismissal of directors
 The policies and procedures for nomination of candidates for directors and dismissal of directors of the
 Company are stated in the Corporate Governance Guidelines.
- (5) Explanations for the appointment and nomination of each candidate for director Regarding the explanations for the appointment and nomination of candidates for directors of the Company, a brief profile of each candidate and reasons for election are stated in the convocation notices of the General Meeting of Shareholders.

[Supplementary Principle 4-1-1. Scope of Matters to be Delegated to the Management]
In addition to the matters provided for in laws and regulations and the Articles of Incorporation, the
Company provides the matters to be decided by the Board of Directors in the Board of Directors Rules.
Regarding the important matters concerning business execution other than the matters to be decided by
the Board of Directors, the Company defines the scope of matters to be delegated to the management by
setting up various approval guidelines.

[Principle 4-9. Independence Standards and Qualifications for Independent Outside Directors]
The Company selects, in accordance with the independence standards prescribed by the Tokyo Stock
Exchange and other criteria, independent outside directors who have no interests with the Company and
may not have a conflict of interests with general shareholders.

[Supplementary Principle 4-11-1. Balance, Diversity, and Size of the Board of Directors as a Whole] To exercise important managerial decision making and the supervisory function effectively, the Board of Directors of the Company has established appropriate systems taking into consideration the balance between diversified knowledge, experience, expertise, etc., of the Board of Directors as a whole. In addition, the Company ensures that the management supervisory system is in place by appointing an independent outside director who expresses opinions from an independent and objective standpoint at the Board of Directors.

The policies and procedures for appointment of directors are stated in the Corporate Governance Guidelines

[Supplementary Principle 4-11-2. Concurrent Holding of Positions as Officers at Other Listed Companies by Directors]

Directors of the Company shall not concurrently serve as directors or auditors at no more than four listed companies excluding the Company in order to ensure the time and effort required to appropriately fulfill their respective roles and responsibilities.

[Supplementary Principle 4-11-3. Evaluation of Effectiveness of the Board of Directors]

In order to further increase the effectiveness of the Board of Directors, the Company provides in the Corporate Governance Guidelines to implement analysis and assessment by the Board of Directors with respect to its effectiveness as a whole based on the self-evaluation of each director, etc. The evaluation of effectiveness of the Board of Directors has been implemented since fiscal year 2015 and the summary of the results has been disclosed every year.

[Supplementary Principle 4-14-2. Training Policy for Directors]

The Company continuously provides its directors with information and training necessary to fulfill their roles and responsibilities appropriately, both at the time of and after the assumption of their offices. Specifically, the Company explains the outline of its business and other matters to them upon assumption of their offices and regularly holds lectures on compliance inviting external experts. In addition, the Company provides information and training in a timely manner on the occasions of the revision of important laws, etc.

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

In order to promote constructive dialogue with shareholders and thereby facilitate the sustainable growth of the Group and the enhancement of its corporate value over the medium- to long-term, the Company has established the Basic Policy for Dialogue with Shareholders, which is included in the Corporate Governance Guidelines.

2. Capital Structure

Foreign Shareholding Ratio	More than 30%
----------------------------	---------------

[Status of Major Shareholders] [updated]

Name / Company Name	Number of Shares Owned (Shares)	Percentage (%)	
Japan Trustee Services Bank, Ltd.		6,814,390	12.90
The Master Trust Bank of Japan, Ltd.		3,552,700	6.72
BNP PARIBAS SECURITIES SERVICES SINGAPORE/JASDEC/UOB KAY HIAN PRI	VATE LIMITED	3,065,800	5.80
Minami Aoyama Real Estate Inc.		2,961,200	5.60
SSBTC CLIENT OMNIBUS ACCOUNT	2,601,210	4.92	
TAIYO HANEI FUND, L.P.	2,003,100	3.79	
Nichia Corporation	2,001,600	3.79	
STATE STREET BANK AND TRUST COMPA	1,927,510	3.65	
Hitachi, Ltd.		1,603,000	3.03
TAIYO FUND, L.P.	1,511,500	2.86	
Controlling Shareholder (Except for Parent Company)	_		
Parent Company	None		

Supplementary Explanation [updated]

- 1. In the change reports on possession of large volume that were provided to public inspection on April 20, 2018, it was mentioned that Simplex Asset Management Co., Ltd. has 2,667,000 shares (5.00%) as of April 13, 2018. Despite this report, they are not included in the above list of major shareholders, since it is not possible for the Company to confirm the actual status as of March 31, 2019.
- 2. In the change reports on possession of large volume that were provided to public inspection on June 11, 2018, it was mentioned that Taiyo Fund Management Co. LLC, Taiyo Hanei GP, Ltd., Taiyo Pacific CG LLC, Taiyo Maki GP, LTD and Taiyo Hinata GP LLC have 6,213,700 shares (11.65%) in total of related partners as of June 4, 2018. Despite this report, they are not included in the above list of major shareholders, since it is not possible for the Company to confirm the actual status as of March 31, 2019.
- 3. In the reports on possession of large volume that were provided to public inspection on November 21, 2018, it was mentioned that Usonian Investments, LLC has 2,668,000 shares (5.00%) as of November 19, 2018. Despite this report, they are not included in the above list of major shareholders, since it is not possible for the Company to confirm the actual status as of March 31, 2019
- 4. In the reports on possession of large volume that were provided to public inspection on December 21, 2018, it was mentioned that Mizuho Securities Co., Ltd. and Asset Management One Co., Ltd. have 2,697,400 shares (5.06%) in total of related partners as of December 14, 2018. Despite this report, they are not included in the above list of major shareholders, since it is not possible for the Company to confirm the actual status as of March 31, 2019.
- 5. In the change reports on possession of large volume that were provided to public inspection on April 2, 2019, it was mentioned that Minami Aoyama Real Estate Inc. and Ms. Aya Nomura have 6,897,900 shares (12.93%) in total of related partners as of March 26, 2019. Despite this report, Ms. Aya Nomura is not included in the above list of major shareholders, since it is not possible for the Company to confirm the actual status as of March 31, 2019.

3. Corporate Attributes

Listed Stock Market and Market Section	Tokyo Stock Exchange First Section
Fiscal Year-end	March
Type of Business	Electric Appliances
Number of Employees (Consolidated) as of the End of the Previous Fiscal Year	1,000 or more
Sales (Consolidated) as of the End of the Previous Fiscal Year	¥100 billion to less than ¥1 trillion
Number of Consolidated Subsidiaries as of the End of the Previous Fiscal Year	10 to less than 50

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

1. Organizational Composition and Operation

Structure of Organization	Company with an Audit and Supervisory Committee
---------------------------	---

[Directors]

Maximum Number of Directors Stipulated in Articles of Incorporation	19
Term of Office Stipulated in Articles of Incorporation	1 year
Chairperson of the Board	Chairman (excluding in the case of holding President position)
Number of Directors [updated]	9
Appointment of Outside Directors	Appointed
Number of Outside Directors	3
Number of Independent Directors	3

Outside Directors' Relationship with the Company (1)

Nama		Relationship with the Company*										
Name	Attribute		b	c	d	e	f	g	h	i	j	k
Tatsuhiko Izumi	From Other Company											
Wataru Kitao	From Other Company											
Shinobu Watanabe	From Other Company											

- * Categories for "Relationship with the Company"
- * "O" when the director presently falls or has recently fallen under the category;
 - " Δ " when the director fell under the category in the past
- * "O" when a close relative of the director presently falls or has recently fallen under the category;
 - "\Lambda" when a close relative of the director fell under the category in the past
- a. Executive of the Company or its subsidiaries
- b. Non-executive director or executive of a parent company of the Company
- c. Executive of a fellow subsidiary company of the Company
- d. A party whose major client or supplier is the Company or an executive thereof
- e. Major client or supplier of the listed company or an executive thereof
- f. Consultant, accountant or legal professional who receives a large amount of monetary consideration or other property from the Company besides compensation as a director/*kansayaku*
- g. Major shareholder of the Company (or an executive of the said major shareholder if the shareholder is a legal entity)
- h. Executive of a client or supplier company of the Company (which does not correspond to any of d, e, or f) (the director himself/herself only)
- i. Executive of a company, between which and the Company outside directors/kansayaku are mutually appointed (the director himself/herself only)
- j. Executive of a company or organization that receives a donation from the Company (the director himself/herself only)
- k. Others

Outside Directors' Relationship with the Company (2)

Name	Audit & Supervisory Committee Member	Designation as Independent Director	Supplementary Explanation of the Relationship	Reasons for Appointment
Tatsuhiko Izumi		0		Mr. Izumi has experience of management and extensive achievements in business relating to automotive industry at Clarion Co., Ltd., etc. The Company expects that he would make contributions on the promotion of global business strategy and sustainable enhancement of corporate value of the Company.
Wataru Kitao	0	0	_	Mr. Kitao has extensive experience of management strategy at Nitto Denko Corporation. The Company expects that he would make contributions on the sustainable growth and medium- to long-term enhancement of corporate value of the Company.
Shinobu Watanabe	0	0		Mr. Watanabe has extensive experience of management and management of overseas operational companies at Ube Industries, Ltd. and its group companies. The Company expects that he would make contributions on the sustainable growth and medium- to long-term enhancement of corporate value of the Company.

[Audit and Supervisory Committee]

Committee's Composition and Attributes of Chairperson

	All Committee Members	Full-time Members	Inside Directors	Outside Directors	Chairperson
Audit and Supervisory Committee	3	1	1	2	Inside Director

Appointment of Directors and/or Staff to	Appointed
Support the Supervisory Committee	Appointed

Reasons for Adoption of Current Structure

The Company has one employee who supports the Audit and Supervisory Committee at the Internal Auditing Office which performs internal audits.

In order to ensure independence of the employee who supports the Audit and Supervisory Committee, matters regarding the employee's personnel transfer and performance evaluation, reward and punishment, disciplinary action, etc. are subject to prior approval of the Audit and Supervisory Committee. Also, the employee who supports the Audit and Supervisory Committee shall not receive instructions and commands from executive directors and other employees of the Company.

Cooperation among Committee, Accounting Auditors and Internal Auditing Office

The Audit and Supervisory Committee supervises the accounting auditor to ensure the reliability of financial reporting. The Company secures "prior approval of the Audit and Supervisory Committee for the accounting auditor's audit plan", "consent of the Audit and Supervisory Committee with respect to the amount of remuneration for the accounting auditor" and "prior approval of the Audit and Supervisory Committee for non-audit services entrusted to the accounting auditor" to ensure the independence of the accounting auditor from directors (excluding directors who serve as an Audit and Supervisory Committee Members).

Audit and Supervisory Committee regularly receive from the accounting auditor the detailed reports and explanations relating to the methods and results of audits.

With respect to internal audits, the Company has established the Internal Auditing Office under the direct control of the president. In order to ensure the efficiency in the conduct of business and compliance, the Internal Auditing Office conducts audits on the legality and appropriateness of business operations of the respective divisions of the Company and Group companies to monitor the status of business operations for improvement. The Internal Auditing Office regularly reports to the president regarding the results of internal audits, while monitoring the status of corrective measures for audit findings.

[Voluntary Establishment of Nomination/Remuneration Committee]

Voluntary Establishment of Committee(s) Corresponding to Nomination Committee or	Established
Remuneration Committee	Established

Committee's Name, Composition, and Attributes of Chairperson

	Committee Corresponding to Nomination Committee	Committee Corresponding to Remuneration Committee
Committee's Name	Nomination and Remuneration Committee	Nomination and Remuneration Committee
All Committee Members	4	4
Full-time Members	0	0
Inside Directors	1	1
Outside Directors	3	3
Outside Experts	0	0
Other	0	0
Chairperson	Outside Director	Outside Director

Supplementary Explanation [updated]

Nomination and Remuneration Committee secure objectivity and transparency about a matter concerned about director's nomination and remuneration, and plan for improvement of the system performance of the supervising function of the Board of Directors by composing the majority by outside directors and assigning outside director as chairperson.

In fiscal year 2018, Nomination and Remuneration Committee were held six times and the attendance rate of the members was 100%. Also, regarding the activities in fiscal year 2018, based on inquiries from the Board of Directors, Nomination and Remuneration Committee deliberated on appointment of director candidates, policy on remuneration for directors and remuneration amounts, etc. and reported to the Board of Directors.

[Independent Directors]

Number of Independent Directors	3
---------------------------------	---

Matters relating to Independent Directors

The Company has designated all of its outside directors who satisfy the qualifications for independent directors as an independent director.

[Incentives]

Incentive Policies for Directors	Performance-linked Remuneration
----------------------------------	---------------------------------

Supplementary Explanation [updated]

The Company has introduced performance-linked remuneration system for directors (excluding outside directors and directors who serve as Audit and Supervisory Committee Members), and the system consist of monetary remuneration corresponding to short-term performance and share-based remuneration corresponding to medium- to long-term performance.

Regarding the monetary remuneration corresponding to short-term performance, its amount is decided based on business performance of the Company (Net sales, Operating income and ROE) and individual performance of directors (accomplishments on management tasks). And regarding the share-based remuneration corresponding to medium- to long-term performance, its level is decided based on achievement level of ROE.

Recipients of Stock Options	
Supplementary Explanation	
_	

[Remuneration for Directors]

Disclosure of Individual Directors' Remuneration	No Individual Disclosure
Supplementary Explanation	

The Company discloses the total remuneration amounts separated by classification of directors and by type of remuneration, and related number of directors in the securities reports.

Policy on Determining Remuneration Amounts and Calculation Methods [updated]	Established
and Calculation Methods [updated]	

Disclosure of Policy on Determining Remuneration Amounts and Calculation Methods

Policy on determining remuneration amounts and calculation methods for the directors of the Company are as follows.

- (1) Basic concept
 - a. Remuneration system which undertakes mandates given by stakeholders and contributes to sustainable growth and improvement of corporate value.
 - b. Remuneration which enables appointment of diverse and talented person who assumes management of the Group.
 - c. System design which has transparency, objectivity and rationality from the viewpoint of accountability.
- (2) System (structure) and level of remuneration
 - a. Directors' remuneration consists of monthly fixed "Basic remuneration (Monthly salary)", "Performance-linked remuneration (Bonus)" distributed as short-term incentive (for the achievement on single fiscal year management plan and the performance) and "Share-based remuneration" distributed as long-term incentive (sharing value with shareholders, etc.). (Average of total remuneration shall be equivalent to standard yearly income.)

 For the outside directors and Audit and Supervisory Committee Members, remuneration consists of
 - For the outside directors and Audit and Supervisory Committee Members, remuneration consists of Basic remuneration (Monthly salary) only.
 - b. Standard yearly income shall be set based on research by external special organization on standard remuneration, etc. of the other companies within the same industry and have similar size in business, and by considering position and duty of directors.
- (3) Indicators for calculation of Performance-linked remuneration
 - a. Amount of Performance-linked remuneration (Bonus) shall be decided based on business performance of the Company (Net sales, Operating income and ROE) and individual performance of directors (accomplishments on management tasks).
 - b. Level of Share-based remuneration shall be decided based on achievement level of ROE.

[Supporting System for Outside Directors]

There is no employee assigned to provide support to outside directors at present. However, Board of Directors secretariat send the documents of Board of Directors in advance, and explain about the contents of matters proposed.

[Status of Persons retired from office of President and Representative Director, etc.]

Name, etc. of Advisor, etc. who was President and Representative Director, etc.

Name	Title/Position	Responsibilities	Working Style/Conditions (Full-time/Part-time, Remuneration, etc.)	Retirement date of office, such as President	Term of office
Hiroshi Kuwahara	Senior Corporate Advisor	Outside activities	Part-time, No remuneration (No involvement to management)	June 21, 2007	Not specified

Number of Advisor, etc. who was President and Representative Director, etc.	1	
---	---	--

Other matters	
_	

2. Matters on Functions of Business Execution, Auditing, Oversight, Nomination and Remuneration Decisions (Overview of Current Corporate Governance System) [updated]

The Company has established the Board of Directors, the Audit and Supervisory Committee, and an accounting auditor under the corporate governance system.

The Company sets the number of directors (excluding directors who serve as Audit and Supervisory Committee Members) at 15 or less in its Articles of Incorporation, and the number of directors as at the submission date of this report is six, one of whom is outside director. The Company sets the number of directors who serve as Audit and Supervisory Committee Members at four or less in its Articles of Incorporation, and the number of directors who serves as Audit and Supervisory Committee Members as at the submission date of this report is three, two of whom are outside directors.

(1) Board of Directors

The Board of Directors is held once a month regularly and an extraordinary meeting is held when necessary. The Board of Directors deliberates and makes decisions on all important matters on management including business plans and organizational matters, and also receives reports on the status of business execution of each Group company for the supervision thereof.

In fiscal year 2018, the Board of Directors were held seventeen times, and the attendance rate of the directors (excluding directors who serve as Audit and Supervisory Committee Members) was 98% and

the attendance rate of the directors who serve as Audit and Supervisory Committee Members was 100%.

(2) Audit and Supervisory Committee

Audit and Supervisory Committee conduct audits on the execution of duties by directors, the status of the development of internal control systems and the status of the execution of duties relating to overall Group management. Audit and Supervisory Committee assign the full-time member, and Audit and Supervisory Committee Members, by attending important meetings and by other means, secure effectiveness of audits.

(3) Accounting Auditor

The Company has elected Ernst & Young ShinNihon LLC as an accounting auditor and receives advice and guidance from a third party's point of view on accounting and the appropriateness and legality of internal controls relating to accounting.

(4) Internal audit

With respect to internal audits, the Company has established the Internal Auditing Office as an internal audit department. The Internal Auditing Office conducts audits of the Company and Group companies and works to maintain the soundness of appropriate execution of business.

(5) Other councils

- a. The Company establishes a Nomination and Remuneration Committee as an optional advisory council to the Board of Directors, and secure objectivity and transparency about a matter concerned about director's nomination and remuneration and plan for improvement of the system performance of the supervising function of the Board of Directors.
- b. The Company establishes an Internal Control Committee as a council that determines the policy on operation of internal control and evaluates its effectiveness, and thereby builds effective internal control system.
- (6) Responsibility limitation agreement with the Company
 The Company has entered into agreement with each outside director whereby their liability is limited to
 the minimal amount provided for in Article 427, Paragraph 1, and Article 425, Paragraph 1, of the
 Companies Act of Japan.

3. Reasons for Adoption of Current Corporate Governance System

The Company has adopted the system of a company with an Audit and Supervisory Committee, in order to strengthen the Company's auditing and supervision functions and to further enhance the Company's corporate governance structure through establishing an Audit and Supervisory Committee and granting to Audit and Supervisory Committee members voting rights on the Board of Directors.

III. Implementation of Measures for Shareholders and Other Stakeholders

1. Measures to Vitalize the General Shareholder Meetings and Smooth Exercise of Voting Rights

	Supplementary Explanations
Early Notification of General	The Company sends the convocation notice prior to the date permitted by
Meeting of Shareholders	law.
Scheduling General Meeting	The Company schedules the meeting to avoid the peak day.
of Shareholders to avoid the	
Peak Day	
Exercise of Voting Rights	The Company has adopted exercise of voting rights through electromagnetic
through Electromagnetic	means.
Means	
Participation in Electronic	The Company has participated in the electronic voting platform for exercise
Voting Platform and Other	of voting rights operated by ICJ, Inc.
Measures for Improving the	
Environment for Exercising	
Voting Rights by Institutional	
Investors	
Providing Convocation Notice	The Company provides the convocation notice in English to facilitate the
in English	exercise of voting rights by foreign shareholders.
Other	The convocation notice, business reports, etc., are posted on the Company's website prior to the date of dispatch the convocation notice.

2. IR Activities

	Supplementary Explanations	Explanation by Representative
Regular Investor Briefings for Individual Investors	The Company holds briefings for individual investors about three times a year.	Yes
Regular Investor Briefings for Analysts and Institutional Investors	The Company holds financial results briefings for securities analysts and institutional investors as well as for the members of the press four times a year.	Yes
Regular Investor Briefings for Overseas Investors	The Company visits overseas investors in the U.S., Europe and Asia and holds briefings about four times a year. Also, the Company joins the conferences in Japan for overseas investors arranged by securities companies.	Yes
Posting of IR Materials on Website	The Company posts financial results, materials for financial results briefings, the securities report, and other relevant documents on the Company's website ("Investor Relations"). The Company posts financial results and materials for financial results briefings in English as well.	_
Establishment of Department and/or Appointment of Manager in Charge of IR	The Company has established the Branding & Corporate Communication Department to be in charge of the Company's IR activities.	_

3. Measures to Ensure Due Respect for Stakeholders

	Supplementary Explanations
Stipulation of Internal Rules	One of the basic management policies of the Company is to pursue
for Respecting the Position of	enhanced corporate value through the implementation of management
Stakeholders	measures that reflect the viewpoints of all stakeholders, including
	shareholders and other investors, customers, and employees.
Implementation of	Recognizing that the environmental initiatives are essential requirements for
Environmental Activities, CSR	the existence and activities of enterprises, the Company provides in the
Activities etc.	Maxell Group Codes of Conduct that it acts proactively and positively for
	the conservation of the global environment. In addition, the Company issues
	an Integrated Report every year, and discloses it on the Company's website.
Development of Policies on	The Company provides in the Maxell Group Codes of Conduct that it
Information Provision to	promotes wide-ranging communication with society and discloses corporate
Stakeholders	information in a proactive and fair manner.

IV. Matters Related to the Internal Control System

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

The summary of the resolutions of the Board of Directors concerning the internal control systems is as follows.

Systems to ensure that directors execute their duties in compliance with laws and regulations and the Articles of Incorporation and systems to ensure that the corporate group, consisting of the Company and its subsidiaries, conducts business operations appropriately

- (1) Systems to ensure that the performance of duties by directors and employees of the Company and its subsidiaries is consistent with the laws and regulations and the Articles of Incorporation
 - a. The Company establishes "Maxell Group Corporate Credo" and "Maxell Group Codes of Conduct" as the rules, to ensure that conduct by directors and employees of the Company and its subsidiaries are consistent with the laws and regulations and the Articles of Incorporation, and the enlightenment activity is carried without exception.
 - b. The Company makes further effort towards prevention of violation with the laws and regulations and the Articles of Incorporation by directors and employees of the Company and its subsidiaries beforehand, through building the internal control system including subsidiaries and its strict use.
 - c. The violation of the laws and regulations and the Articles of Incorporation by directors and employees of the Company and its subsidiaries is watched through an internal audit by Internal Auditing Office.
 - d. A compliance management committee is established and a system for compliance reinforcement in our group is maintained.
 - e. The Company will never have any relationship, including business relationship, with anti-social force such as gang, and take a firm attitude in the event of an unfair and illegal request, in accordance with "Maxell Group Codes of Conduct".
 - f. The Company maintains the business regulation and the business process in order to secure a financial report to be made properly with laws and regulations, and Internal Auditing Office, Audit and Supervisory Committee and Accounting Auditor conduct inspection of its practical use situation.
 - g. The Company establishes a whistleblower system through hotline inside and outside company, to prevent violation of laws and regulations and the Articles of Incorporations, and has a correction crackdown promptly when violation occurred, and settles on a recurrence preventive measure and puts it into effect.
- (2) Systems for the retention and management of information relating to the execution of duties by directors

The directors shall retain important information related to the decision making and execution of their duties as documents in accordance with the documents' retention rules and shall handle important trade secrets and information, such as personal information, for which retention and management are required by laws and regulations in accordance with the general provisions of information security management.

- (3) Rules and other systems for the management of the risk of loss of the Company and its subsidiaries. The president has a final responsibility for the overall management of the risk of loss of the corporate group consisting of the Company and its subsidiaries, and takes control of overall risk management activities of the Group.
 - a. The Company makes risk management rule, establishes Risk Management Committee, and maintains the cross-sectional risk management system of the Group.
 - b. Assuming a situation where the risks materialize and the occurrence of substantial damage to the Group is predicted, the Company develops measures in advance to minimize such damage, including the establishment of a countermeasures headquarters under the responsibility of the president, an emergency contact network and other communication networks, and policies on the continuation of business operations.
- (4) Systems to ensure that directors of the Company and its subsidiaries execute their duties efficiently The Company continuously manages the execution of duties by directors of the Company and its subsidiaries using the following management control system.
 - a. Basic policy for consolidated management
 The Company strives to enhance the efficiency of its consolidated management by formulating a basic
 policy for consolidated management that includes: striving to maximize consolidated management
 value in aspects of both performance and efficiency; respecting its own independent management; and
 conducting transactions within the Group based on fair market value.
 - b. Budget and performance management

 The Company conducts the performance management of the entire Group including subsidiaries through clear target setting and thorough implementation of an independent accounting system based on the medium- term management plan and the annual budget system.
 - c. Dispatch of officers

 The Company provides routine managerial guidance to subsidiaries by dispatching the directors and auditors, and conducts monitoring of the status of compliance with laws and regulations and the Articles of Incorporation by auditors and the Internal Auditing Office. In addition, the Company establishes a communication system that can grasp the situation in a timely and appropriate manner, in the event of a breach of laws and regulations or the Articles of Incorporation or the occurrence of serious damage at its subsidiaries.
- (5) Systems concerning reporting to the Company with respect to matters relating to the execution of duties by directors of subsidiaries
 The Company requires its subsidiaries to obtain the approval of the Company or report thereto with respect to the important managerial matters and receives regular reports from subsidiaries on their business plans, etc. in accordance with the Rules on Management and Operation of Subsidiaries and Affiliates.
- (6) Matters concerning directors and employees who assist the duties of Audit and Supervisory Committee, matters concerning the independence of said directors and employees from directors (excluding directors who serve as Audit and Supervisory Committee Members), and matters concerning measures to secure the effectiveness of instructions to said directors and employees
 - a. If Audit and Supervisory Committee request the appointment of employees to assist in executing their duties, the Board of Directors shall appoint employees for such purpose upon consultation with Audit and Supervisory Committee.
 - b. The prior consent of Audit and Supervisory Committee shall be required for personnel transfer, performance evaluation, reward and punishment, disciplinary action, etc., of employees who assist the duties of Audit and Supervisory Committee.
 - c. Audit and Supervisory Committee instruct and order the employees who assist in executing their duties, and the employees to assist Audit and Supervisory Committee shall not be subject to instructions and others from directors (excluding directors who serve as Audit and Supervisory Committee Members) and other employees.

- (7) Systems in which directors and employees of the Company and its subsidiaries report to the Audit and Supervisory Committee, other systems regarding reporting to the Audit and Supervisory Committee, and systems to ensure that a person who has made such report does not receive unfair treatment because of such reporting
 - a. The Company may hold a reporting meeting in accordance with the audit plan by the Audit and Supervisory Committee and request directors and employees of the Company and its subsidiaries to make reports on prescribed matters. For important and urgent matters, the directors and employees must immediately issue a report in each case.
 - b. The Company ensures that a person who has issued a report to the Audit and Supervisory Committee does not receive any unfair treatment due to the reporting.
- (8) Matters concerning policies for the procedures for prepayment or reimbursement of expenses incurred in the course of the execution of duties by Audit and Supervisory Committee Members and treatment of expenses or liabilities incurred in the course of the execution of such duties When Audit and Supervisory Committee Members claim prepayment or reimbursement of the expenses incurred in the course of the execution of their duties, the Company shall promptly treat such expenses or liabilities, except for the case where the expenses or liabilities relating to such claim are judged to be unnecessary for the execution of duties by auditors.
- (9) Other systems to ensure effective audits by Audit and Supervisory Committee
 - a. Audit and Supervisory Committee shall have full-time member to ensure effective audits.
 - b. Audit and Supervisory Committee Members may collect information by attending major internal meetings when necessary.
 - c. Audit and Supervisory Committee shall periodically exchange views with representative directors for audit of director's execution of duties and maintenance of an audit system.
 - d. Audit and Supervisory Committee shall periodically exchange information with Internal Auditing Office and Accounting Auditor.

2. Basic Views and Measures on Eliminating Anti-Social Forces

- (1) Basic views on eliminating anti-social forces
 The Company has set forth in the Maxell Group Codes of Conduct that it takes a resolute stance against anti-social forces and works to eliminate any relationship with them.
- (2) Measures against the elimination of anti-social forces

The Company distributes the Compliance Handbook that includes the Maxell Group Codes of Conduct, which describe behavioral guidelines against anti-social forces to all employees for their thorough awareness, and at the same time, the Company has designated the business strategy department as the department in charge of taking appropriate measures and has appointed a person responsible for preventing undue claims.

In addition, the Company has developed internal systems to collaborate with external organs, including a corporate lawyer and the Special Violence Prevention Measures Association under the control of the Metropolitan Police Department, while simultaneously engaging in awareness-raising activities for employees.

(3) Specific measures for eliminating anti-social forces

All new business partners that are registered as payees in the Company's accounting system, all purchases and subscriptions of publications and all participating organizations are subject to examination. In principle, all continuous transactions are to be registered in the Company's accounting system.

For a specific examination method, firstly, a person in the department who is in charge of carrying out actual transactions conducts an examination at the commencement of the transaction in accordance with the internal judgment criteria. Then, based on the results of the examination, such person obtains the approval of the Self-verification Committee, which is organized to conduct verification on transactions. Persons who have knowledge of general affairs, accounting, procurement, and legal affairs are appointed as members of the Self-verification Committee for judgment. Judgment is conducted based on the criteria set forth by the Self-verification Committee, such as those for listed companies and government offices.

Those not applicable to the criteria are determined after comprehensive consideration of the results of article searches, the contents of the copy of the registration certificate and the overall impression at the time of the visit.

V. Other

1. Adoption of Anti-Takeover Measures

2. Other Matters Concerning to Corporate Governance System

In accordance with the basic views on corporate governance, the Company strives to enhance its systems and ensure transparency.

[Initiatives for the development of the timely disclosure system]

The Group places proactive initiatives for disclosure as part of its corporate governance. To maintain and develop a trusting relationship with various stakeholders associated with the Group, the Company establishes policies to conduct fair and highly transparent information disclosure and to take responsible measures for stakeholders through various types of communication.

Information gathered is sequentially collected by the person in charge of handling information disclosure, and information to be released is disclosed in a timely manner, and in line with the fair disclosure rules, after going through prescribed reviews and procedures.

Furthermore, the Company educates its employees on the policy regarding the management's initiatives for disclosure and disclosure items along with preventative measures for insider trading through the president's routine instructions and training sessions tailored to specific job levels.

With respect to ensuring opportunities for impartial and easy access to information by shareholders, the Company actively engages in information disclosure and IR activities by posting information" on the executive officer structure, business strategy, etc., on the Company's website as necessary, proactively disclosing information through IR, etc., on the Company's website in addition to timely disclosure pursuant to the timely disclosure rules of stock exchanges, and providing easy-to-understand descriptions of business content and business models.

Corporate Governance Structure:

Corporate Governance System

