

SOJITZ IR DAY 2015 Aerospace & IT Business Division

December 18, 2015 Sojitz Corporation

Koichi Yamaguchi Chief Operating Officer, Aerospace & IT Business Division

Contents

- Division Overview
- Performance and Goals for Final Year of Medium-Term Management Plan
- Growth Strategy Examples

∼Grow Existing Business∼

- 1. Strengths of the Aerospace & IT Business Division
- 2. Business Environment
- 3. Used Aircraft and Part-Out Business
- 4. SOASCO Business

~Undertake Forward-Looking Endeavors~

Airport Operation Business

Caution regarding Forward-looking Statements

This document contains forward-looking statements based on information available to the company at the time of disclosure and certain assumptions that management believes to be reasonable. Sojitz makes no assurances as to the actual results and/or other outcomes, which may differ substantially from those expressed or implied by such forward-looking statements due to various factors including changes in economic conditions in key markets, both in and outside of Japan, and exchange rate movements.

The company will provide timely disclosure of any material changes, events, or other relevant issues.

Business Fields, Overseas Sites, and Staff

Performance and Goals for Final Year of Medium-Term Management Plan

- 1. Strength of the Aerospace & IT Business Division
- 2. Business Environment
- 3. Used Aircraft and Part-Out Business
- 4. SOASCO Business

1. Strengths of the Aerospace & IT Business Division

Aggregate Sales of More than 900 Commercial Aircraft No.1 Domestic Market Share

Business Jets

Aircraft sales, flight management, maintenance, chartering

Used Aircraft and Part-Out

Procurement and dismantling of retired aircraft Inventory management and sales of parts

Partnership lasting nearly 60 years Track record of handling more than 800 aircraft

Broadening

of business

functions and

scope by

expertise

utilizina

BOMBARDIER

the evolution of mobility

Creation

business

clusters

of new

Partnership lasting more than 40 years Track record of handling more than 80 aircraft Government financial institutions

Airport Operation Business

Participation in and expansion of airport operation business Development and value improvement of related facilities

Partners Companies

Aircraft industry functions and expertise

2. Business Environment

Total number of commercial aircraft worldwide to double over next 20 years

Increased flow of people and goods

Economic growth in Asia and emerging countries

Growth in overall aircraft business demand centered on new aircraft (sales representative), used aircraft sales, and part-out businesses

3. Used Aircraft and Part-Out Business

Business Overview

Dismantle retired aircraft to salvage parts

Manage inventories of salvaged parts

Sell Parts

Customers in Europe, the Americas, Asia, and other parts of the world

Airlines

Maintenance companies

Lease companies

Future Business Development

1. Expand operations in Europe

Initiatives spearheaded by Sojitz Aircraft Leasing commenced in 2013

Aircraft handled: A320, B737-400, B767-200

2. Expand operations in the Americas

Establish operating and expand range of supported aircraft as part of future business development initiatives based out of Seattle

Aircraft handled: B737-700

3. Develop operations in Asia

ment

Examine business prospects of collaboration with major maintenance and repair operation (MRO) and dismantling and part-out companies

Sojitz's aircraft business value chain completed through part-out initiatives

Aircraft orders

Fund procurement

Delivery

Aircraft Re-**Retire**manage- marketing ment

♦ High profitability of parts supported by solid demand

♦ Rising part-out demand due to increase in aged aircraft approaching retirement

4. SOASCO Business (1/2)

Operations advanced as general trading company specializing in aerospace-, military-, and secutiry-related equipment

- Military field: Differentiate from rivals by analyzing situations in countries surrounding Japan and quickly gaining understanding of government national security measures
- Commercial field:
 Actively take part in MRO of aircraft bodies and engines and in export of materials, equipment, and technologies

[Functions of SOASCO] A Global Rusiness Organize

A Global Business Organizer with
Expertise and High-Quality Services

Global Marketing and Analysis

Consultation and Planning

Sales Promotion

Sojitz Aerospace provides high-value-added services strategically integrating functions such as sales promotion, consulting, and making contracts and shipping arrangements based on accurate information gathering, market research and analysis.

4. SOASCO Business (2/2)

Military Field Initiatives

Secure new commercial rights

(Explore development expense-subsidized projects and business alliances)

Expand current initiatives

Increase in maritime dangers and other new threats

Establishment of national securityrelated laws Three Principles on Defense Equipment Transfers Undertake new initiatives Jointdevelopment

Export projects

Commercial Field Initiatives

MRO Operations (Retired and aged aircraft)

Export structural materials and expand sales of interior items for aircraft

0

Strengthen and grow security operations

Create new businesses

Promote usage of cutting-edge military- and space-related technologies for commercial applications

(Ex.) Automobile driver support (Utilize advanced military-use sensors for automotive distance sensors)

Airport Operation Business

Airport Operation Business (1/2)

Collaboration with Prominent Partners in Airport Field

Private operation of airport infrastructure in Asia

Opportunities for public-private collaboration in Japan

Construction of future earnings foundations

Airport Operation Business (2/2)

Guarantee business feasibility and profitability and leverage Group's collective strength to develop and grow operations in peripheral and derivative fields centered on the airport operation business (expand air travel and non-air travel revenues, develop areas surrounding airports, and advance new businesses)

Utilize Sojitz's functions to create value and generate synergies in new business fields

Aerospace business (MRO, biofuel, business jet operation, etc.)

Sojitz Logistics (Air cargo handling)

IT business (IC cards, IC passports, IT systems for airport management, etc.)

Retail business (Airport duty free shops and various other retail operations)

Development of Areas Surrounding Airports (Contributions to improving value of neighboring airports)

Industrial and urban infrastructure development (Development of industrial parks neighboring airports, hotel operations (in tourist areas), etc.)

Environmental and industrial infrastructure development

(Solar and wind power generation facilities, water and sewage facilities, automated people movers, etc.)

Supplementary Materials

Aerospace Business

Aerospace Dept.

Focus on conventional Boeing and Bombardier aircraft sales representative operations, leasing operations, and business jet operations in commercial aircraft field

Used aircraft an part-out business and cybersecurity business developed as focus areas under Medium-term Management Plan 2017 while also expanding into airport operation business

Mainstay military aircraft business advanced through coordination with Sojitz Aerospace while also engaging in aerospace- and commercial aircraft-related equipment operations

<Main Subsidiaries and Associates> Sojitz Aerospace Corporation Sojitz Aircraft Leasing B.V.

Commercial aircraft sales representative and leasing operations

Business jet operations

Military aircraft operations (Photograph provided by Japan ministry of Defense)

Used aircraft and part-out business

Cybersecurity business

Commercial aircraft-related equipment operations (Photograph provided by JAL)

Provides various cutting-edge technologies centered on aerospace and IT fields

Marine Business

Marine Business

Business activities contained within consolidated subsidiary Sojitz Marine & Engineering

Operations in marine business including newbuilding, second-hand ships, ship chartering, transactions combining newbuilding and chartering, and ship owning

New focus initiatives in environmental field in addition to equipment business consisting of import, export, and domestic transactions of a full range of marine equipment and machinery

<Main Subsidiaries and Associates> Sojitz Marine & Engineering Corporation

IT Business Dept.

Wide range of operations centered on consolidated subsidiaries and including sales and maintenance of ICT equipment, software development and sales (system integration, etc.), data centers, cloud service managed service, BPO services, and IoT services

<Main Subsidiaries and Associates> Nissho Electronics Corporation Sojitz Systems Corporation SAKURA Internet Inc.

Robust lineup of IT services

IDC operations supporting more than

400,000 private and corporate

