

Supplementary Materials on Consolidated Interim Financial Results for FY ending March 2016

November 17, 2015

Mobile Telecommunication Business

Solution Marketing Business

Settlement Service & Other Business

Disclaimer

*This material contains statements about the future performance of T-Gaia, which are based on management's assumptions and beliefs taking information currently available into consideration. Therefore, please be advised that T-Gaia's actual results could differ materially from those described in these forward-looking statements as a result of numerous factors, including general economic conditions in T-Gaia's principal markets as well as other factors detailed from time to time.

Corporate Outline

(As of Sep. 30, 2015)

Head Office : Ebisu Neonato 14-18F, 4-1-18, Ebisu, Shibuya-ku, Tokyo
 TG Offices : Head Office, Three Regional Head Offices and Seven Branch Offices

Capital : 3,154 million yen No. of Employees : 4,420

- Business
- (1) Sales & distribution of mobile phones
 - (2) Brokering of telecommunication services incl. broadband access & optical fibers
 - (3) Prepaid settlement services, overseas business & others

Major shareholders : [Sumitomo Corp. \(Approx. 34%\)](#)
[Mitsubishi Corp. \(Approx. 19%\)](#)

History

June 2015: Set up Present Management

October 2008: Newly-established T-Gaia Corporation

MS Communication Company, Limited

Telepark Corporation

Diversified Domestic & International Sales Channels

Example of Carrier Shop [Directly-managed shop]

Docomo Shop	
279	
[Incl. 170]	
au shop	
430	
[Incl. 66]	
Softbank Shop	
461	
[Incl. 33]	
Y! mobile Shop	67
China Unicom Shop in Shanghai	8 [Incl. 8]

Total: 1,245

[Directly-managed Shop **277**]

As of September 30, 2015

Upgrading & Expanding Carrier Shops

Soft bank Koshigaya Chuo (in Saitama Pref.)

Accessory Corner with Abundant Product Lineup

Kids' Space

Opened September 2015 as the Flagship Shop having a floor space of 500 square meters

Spacious Waiting Space

Carrier Shops with the Leading-edge Facilities

Docomo Shop Higashi Umeda (in Osaka)

Provision of various portable tablets

Introduction of digital signage

Special table for reducing waiting time

Space for waiting & battery charge

Products sold in “Smart Labo” shops

- Start selling our original smart-phone cases

(“Multi PU Leather Everyca Featured by Smart Labo”)

- Variety of Stylish Products

(Smart-phone cases with the popular “Ashiya Marty” brand name)

(Very popular character goods)

Key Financial Index

Full-year (Unit: Million yen)	2005/3 TP	2006/3 TP	2007/3 TP	2008/3 TP	2009/3 TG	2010/3 TG	2011/3 TG	2012/3 TG	2013/3 TG	2014/3 TG	2015/3 TG
Net Income	29.6	35.4	41.1	41.9	63.6	81.3	75.5	79.3	65.8	68.3	77.4
Shareholders' Equity (Net Assets)	110.3	133.4	161.1	186.1	259.4	310.6	356.4	280.5	281.7	237.1	292.8
Return on Equity (ROE)	33.1 %	29.1 %	27.9 %	24.1 %	28.6 %	28.5%	22.7%	28.3%	23.4%	26.4%	29.4%
Dividend on Equity (DOE)	13.4 %	9.2 %	10.1 %	9.5 %	10.3 %	10.8 %	8.5 %	9.8%	10.1%	10.0%	9.8%
Operating Income to Net Sales	2.0%	2.1%	2.1%	2.0%	2.9%	2.7%	2.4%	2.1%	1.6%	1.8%	2.2%

※TP stands for Telepark Corporation and TG stands for T-Gaia Corporation.

※Each figure from 2005/3 to 2011/3 has been based on Non-consolidated basis.

Our Role in Mobile-phone Industry in Japan

Mobile-phone/
Smart-phone
Manufacturers

Telecommunications Carriers (Service Providers)

NTT DOCOMO, au(KDDI), Softbank Mobile, and E - MOBILE, and so on

- Development of telecommunications infrastructures
- Provision of new services

Content
Providers

Characteristics of T-GAIA

An extensive
line-up

High-quality sales
agents

Dependable
after-sales service

Sells mobile phones through various channels

Direct Sales

Directly-managed Shops

(Carrier Shops/
Shops dealing
Multi-carrier brands)

Sales for Corporate Clients

*For Sales for Corporate Clients, please see our
Solutions Marketing Business on page 09.

Consignment

Agents' Shops

(Carrier Shops/
Shops dealing
Multi-carrier brands)

Shops in Large Retail Stores

(Home Appliances Stores/
General Merchandise
Supermarkets)

Users (Customers/Corporate Clients)

Our Role in Fixed-line & Settlement Service Business

● Framework of Fixed-line Business

● Framework of Prepaid Settlement Service
(Sale of PIN: Personal Identification No.)