

An Introduction to **COMTURE** for Institutional Investors COMTURE CORPORATION

*Transforming needs
into solutions*

November 15, 2016
Koichi Mukai
Chairman & CEO

1

About COMPTURE

1-1 Company Overview

Name	COMTURE CORPORATION (Securities code: 3844)	
Representative	Chairman & CEO President & COO	Koichi Mukai Ken Ohno
Address	8F/9F East Tower, Gate City Osaki, 1-11-2, Osaki, Shinagawa-ku, Tokyo Japan	
Established	January 18, 1985	
Capital	¥1,018 million (as of the end of March 2016)	
Net sales	¥11,349 million (FY ended March 2016) ¥13,000 million (Forecast for FY ending March 2017)	
Ordinary income	¥1,295 million (FY ended March 2016) ¥1,500 million (Forecast for FY ending March 2017)	
Employees	1,118 (as of November 1, 2016)	

1-2 Progress and Growth

- Jan. 1985 Established Japan Computer Technology
- Apr. 1995 Started operations of Groupware Solutions Business
- Apr. 1996 Started operations of ERP Solutions Business
- Apr. 1999 Started consignment development of web systems
- Jul. 2000 Started managed services
- Jan. 2002 Changed the company name to COMTURE CORPORATION
- Mar. 2007 Listed on the JASDAQ market
- Dec. 2010 Started providing cloud services
- Feb. 2011 Signed partner agreement with salesforce.com Co., Ltd.
- Nov. 2012 Listed on the second section of Tokyo Stock Exchange
- Nov. 2013 Listed on the first section of Tokyo Stock Exchange
- Jan. 2015 Made Nippon Brainsware Co., Ltd. a subsidiary
- Apr. 2016 Made JMode Enterprise Co., LTD. a subsidiary
- Established COMTURE DATA SCIENCE CORPORATION
- Oct, 2016 Made Comet Co., Ltd. a subsidiary

1-3 The Reason for Comture's Consistent Growth

The skill to keep up with constant innovation

Transforming needs into solutions

We listen to our customers and make their **needs** part of new technologies for transforming these **needs** into **solutions**.

Com-kun

The Comture mascot

1-4 Topics

Made COMET Co., LTD. a subsidiary

COMET Co., LTD.

Good at Cloud base construction

Net Sales (FY2015)	¥1,897million
Employees (as of October 3, 2016)	200
Established	July 1980
Location of head office	Sasazuka, Shibuya-ku, Tokyo
Main customers	Hewlett-Packard Japan, Ltd.

From Oct. 2016 Made a 100% subsidiary

1-5 Categories of the IT Industry

A specialist in internal data systems for companies

Software

- Ideas and construction of internal computer systems for companies and provision of network operation services

Internet

- Provision of services using the Internet for e-commerce, SNS, website construction and other applications

IT industry

Hardware

- PCs, portable devices, servers and other equipment; home appliances and electronics with network connectivity

Communications/Providers

- Provision of communication services
- Telephone business, Internet connection service and other businesses

1-6 Four Interlinked Business Domains

Proposal and support for IT at large companies centered on the cloud and big data

Groupware Solutions

- Business data sharing, decision/payment system, internal SNS, others

ERP Solutions

- Faster completion of projects by using integrated packages

Web Solutions

- Cloud systems and other solutions using the Internet

Network Services

- Data center operations service and network construction service

1-7 Major Customers

We serve **594** large companies covering
a broad spectrum of industries and categories

Accenture, AJINOMOTO, Accordia Golf, American Home Assurance, AEON, ITOKIN, SMBC Trust Bank, NTT DOCOMO Group, NTT East, Ota Floriculture Auction, ORIX Bank, Olympus, Kamagaya City, Canon, KYOCERA, KNT, Cleanup, KONICA MINOLTA, Kobe Steel, KOMATSU, National Cancer Center, Sapporo Breweries, Samsonite, SHIMIZU, Mitsui O.S.K. Lines, Shinsho, Sumitomo Chemical, Suruga Bank, SEIYU, SUMISHIN-SBI Bank, Cemedine, Sompo Japan Nipponkoa Insurance, The Dai-ichi Life Insurance, Daito Trust Construction, TV TOKYO, Deloitte Tohmatsu, Tokyu Housing Lease, TOSHIBA Group, Real Estate Agents' Cooperative of Tokyo, The Tokyo Star Bank, The Japan Research Institute, Nisshin Steel, Nippon Rent-A-Car Service, Japan Post, Nomura Research Institute, PwC Japan, FUJIYA, BOOKOFF, Fuji Xerox Group, Isetan Mitsukoshi Group, Honda Motor, Marubeni Group, Mitsui Chemicals, Mitsui Fudosan, Mitsubishi Corp., Mitsubishi UFJ Lease & Finance, MetLife, Inc., MORI Building, MOS FOOD, LIXIL, Recruit, Ricoh Japan, LOTTE Ice Cream, Waseda University

(Order of the Japanese syllabary. As of the end of Oct. 2016)

2

Our Business

2-1 Domains for Comture Services

The Comture Collaboration Cloud

2-2 Examples of Comture Services

–Salesforce–

We supply a complete package of services extending from sales of salesforce.com licenses to customization

2-3 Examples of Comture Services

—Amazon—

Working with Amazon Data Services Japan to offer the Amazon Web Services (AWS) cloud service

2-4 Major Examples

–City of Kamagaya (Chiba prefecture)–

Example of cloud use – 1

Developed solution for “trash stations” management

Neighborhood trash collection sites are now supervised from the cloud.
Comture technology provides greater convenience for the residents of Kamagaya.

Before

Managed using different manual processes by the city, trash collection company and incineration facility

After

Centralized oversight from the cloud improves city services by dramatically increasing efficiency

2-5 Major Examples

–Large retail company–

Example of cloud use – 2

Solution for handling complaints about food products

Achieved visualization of complaints at the company's 350 stores.

Improved customer satisfaction by responding faster and preventing a problem from creating more complaints.

2-6 Major Examples

–Large travel agent–

Example of cloud use – 3

Solution for travel agent customer data management

A travel agent with 140 locations nationwide started using our cloud system. By linking travel histories with customer data, the system analyzes customers' needs and produces well-targeted proposals for new trips.

Before

Customer data was managed separately

After

Centralized data management allows incorporating travel history data to create new ideas for individual customers

2-7 Major Examples

–Large bank–

Example of big data use – 1

Solution for detecting accounts linked to criminal activity

Using big data allows quickly identifying criminal activity.

Risk involving money laundering, terrorism, smuggling and other transactions for criminal activity is growing

With big data, financial institutions can quickly detect and report transactions involving criminal activity

2-8 Major Examples

- IT infrastructure construction -
- IT system operation-

Growing demand for large IT infrastructure construction and IT system operations

3

Business Strategies

3-1 Value-added Strategy

– Aiming for 5% growth–

Using more added value to generate more earnings

More added value
Up **5%** every year

Higher salaries

3%

Higher employee satisfaction

More investments

1%

Investments for growth

More earnings

1%

Higher shareholder satisfaction

Better proposal skills

Better services

Higher productivity

More core competences

3-2 The Linked Profit Model

–One-time sales and consistent revenue–

50 : 50

3-3 Customer Strategy

Reinforce consulting sales skills to improve customer satisfaction

Account system engineers who have close ties with customers identify each customer's needs. Then the aggregate know-how of a team is used to create ideas for transforming these needs into solutions.

3-4 The Sales Process Strategy

The item gross weight is leading indicator for achievement of triple / Indicator of the order

3-5 Business Growth Strategy

Activities for entering new market sectors to expand businesses

Aggressively target
new IT advances for
business growth

Business growth by entering new market sectors

3-6 Human Resources Strategy

Training and recruiting for adding more value

Training programs

Cloud	A leader in professional certifications (Salesforce, SAP, AWS, etc.) for cloud business growth – 150 people with certifications
Big data/AI/IoT	Quickly started training data scientists for the big data/AI/IoT businesses – 60 people with certifications
Upgrade proposal/management skills	Create proposals with substantial added value by upgrading ability to incorporate new market sectors and technologies and by reinforcing management skills

Recruiting

Strengthen recruiting activities	People are the source of corporate value. Recruiting standards will be raised in order to hire talented individuals on a continuous basis – New graduates: 80 / Mid-career professionals: 80
---	---

3-7 The Seven Comture Strategies

1 Growth strategy

Aim for double-digit growth every year with activities targeting mainly the cloud, big data, AI, IoT and other market sectors.

2 Customer strategy

Increase prospective order volume and capture value-added orders by transforming needs into solutions to strengthen customer ties and proposal skills.

3 Human resources strategy

Reinforce resources for meeting customers' demands by constantly recruiting talented individuals and giving them highly competitive skills.

4 Innovation strategy

Upgrade support for R&D that creates **new forms of value** and develop new cloud and big data services.

5 Quality strategy

Improve the quality of services with rigorous project management and quality, process and cost visualization.

6 Financial strategy

Clearly define KPI. Become a **value-creation company** with priority on the efficient use of capital, aiming for an **ROE consistently at or above 20%**.

7 Alliance strategy

Use **business alliances** that can produce synergies and **reinforce the Comture Group's business infrastructure** in order to grow faster.

Closing “Our Slogan”

Excitement for customers
and

Dreams for employees

Excitement & Dreams for
Shareholders

Precautions about This Presentation

- This presentation was prepared to provide information about Comture and is not a solicitation to invest in Comture.
- Comture exercised care regarding the accuracy of information in this presentation but does not guarantee that this information is complete.
- Comture assumes no responsibility whatsoever concerning any losses or damages resulting from the use of information in this presentation.
- Forecasts and other forward-looking statements in this presentation are based on the judgments of Comture using information that was available when this presentation was prepared and incorporate risks and uncertainties. As a result, actual performance may differ significantly from the forward-looking statements in this presentation due to changes in market conditions or many other reasons.

Inquiries

Investors Relations, Corporate Planning Department

COMTURE CORPORATION

Tel: +81-(0)3-5745-9725

E-mail: ir-info@comture.com