

Management Plan

SCSK Corporation

Nobuhide Nakaido Chairman & CEQ

Contents

- 1. Company name and corporate philosophy
- 2. Integration process and schedule
- 3. Core strategies
- 4. Management targets

(Reference material)

Contents

1. Company name and corporate philosophy

- 2. Integration process and schedule
- 3. Core strategies
- 4. Management targets

(Reference material)

New company name

- Company Name SCSK Corporation
- Background

- Integration of SCS and CSK
- CS indicates "Computer Service"
- = core business in IT services
- CS indicates we pursue "Customer Satisfaction"

Sumisho Computer Systems Corporation

CSK CORPORATION

Corporate philosophy

Our mission

Create Our Future of Dreams

We create our future of dreams by establishing value based on our customers' trust.

- Our promises
 - Respecting each other

 We realize our potential by respecting each other.
 - Providing excellent service utilizing reliable technology
 We delight customers through our service based on reliable technology and passion.
 - •Sustaining growth from a global and future perspective
 We, with our stakeholders, pursue sustainable growth for the world and the future.

- 1. Company name and corporate philosophy
- 2. Integration process and schedule
- 3. Core strategies
- 4. Management targets

(Reference material)

Integration process and schedule

- 1. Company name and corporate philosophy
- 2. Integration process and schedule
- 3. Core strategies
- 4. Management targets

(Reference material)

Core strategies

- (1)Expand customer base and service offering Pursue cross-selling
- (2)Strengthen cloud solution business
- (3)Expand global solution business
- (4)Boost operational effectiveness

 Restructure systems integration operations
- (5)Increase operational productivity

(1) Expand customer base and service offering **Pursue cross-selling**

Significantly expand customer base—only 20% overlap

SCS customers

20%

CSK customers

Strengthen presence in distributors, manufacturers, finance institutions and other target areas

Sales (billion yen)

(1) Expand customer base and service offering Pursue cross-selling

Expand customer base and service offering

Grow earnings through cross selling

Cross selling examples

$CSK \Rightarrow SCS$

- Provide SCS manufacturing customers with CSK's data center services
- Invite skilled CSK technicians in SCS systems integration projects for financial industry and retail customers (share system integration expertise)

$SCS \Rightarrow CSK$

- Provide CSK customers with SCS's in-depth server and storage equipment sales and installation expertise
- Provide CSK customers with SCS software license

(2)Strengthen cloud solution business

Current situation

- High quality data center services of industry-leading scale
- Rich application and ERP assets accumulated from diverse customer base

Vision and goals

Shift from labor based model to knowledge based model

Create superior services as a pathway to securing new customers and revenue

Initiatives

Data center services

- Rapid integration of DC operations (create network going through all DC)
- **Our Proof of the Contract of**
- **Establish unified applications base**

Applications

- **Enhance own products, services**
- Put own applications in cloud
- Develop BPO integrated services

Data Center Services

Create data center network, integrating data centers and providing the nation's highest level of IT management services, qualitatively and quantitatively

Acquire Privacy Mark, ISO27001, ISO9001, FISC and other such security certifications

Copyright(c) SCSK Corporation

Enhance own products and cloud-based services

Enhance and expand own products and services for specific industries and operations

Systems for specific customers

Capitalize systems as company assets and solutions

Provision as SaaS using own cloud platform

≪Service image ≫

Copyright(c) SCSK Corporation

Products

ERP package for total backbone operational support

Centralized pharmaceuticals management system for dispensaries and drug stores

MR specialist mobile solutions (MR information provision support)

Retail development system for multi-store operational efficiency

SMCL

Super Market Cloud EDI service

CRIPS

Outsourced-type retail Information system

Own data centers (foundation for cloud services)

Cloud-based services

(3) Expand global solution business

Current situation

- Substantial global support track record of SCS
- **Diverse customer base from both companies**

Vision and goals

Create first class record in global development support for Japanese corporations

⇒Increase overseas sales ratio to 10% in 3-5 years

Initiatives

- **■** Improve and develop global support structure
- Make China global development hub
- Foster global talent, centered on China

(4) Increasing operating efficiency Restructuring systems integration business

Restructure system integration business to realize higher productivity and quality

- Unify system development standards
- Improve efficiency in outsourcing⇔Rationalize vendors and optimize costs
- Increase efficiency of near shore/off shore operations⇔Rationalize development locations

Development Company will pursue higher efficiency and quality in the systems integration-related operations of all divisions

(5) Increase operational productivity

Increase efficiency

- Improve outsourcing efficiency
- Strengthen procurement functions
- Optimize corporate headquarters, etc.

FY ending March 2015

Decrease cf. this fiscal year:

2.5 billion yen

Optimize personnel costs

Optimize employee numbers through natural attrition, etc.

FY ending March 2015

Decrease cf. this fiscal year:

3.5 billion yen

- 1. Company name and corporate philosophy
- 2. Integration process and schedule
- 3. Core strategy
- 4. Management targets

(Reference material)

Medium-term targets

	FY ending March 2012*	FY ending March 2015
Sales	276 billion yen	300 billion yen
Operating income	15 billion yen	25-30 billion yen
Operating income ratio	5.4%	8-10%
ROE	N.A.	10% plus

※Figures for year ending March 2012 are simple addition of full-year forecasts for SCS and CSK prior to the merger

- 1. Company name and corporate philosophy
- 2. Integration process and schedule
- 3. Core strategies
- 4. Management targets

(Reference material)

SCSK company outline

Toshifumi Shibuya

Shigeki Yasunami

Tadashi Kaizen

Name SCSK Corporation

Established October 25, 1969

Capital 21,152 million yen

Listed exchanges First Section of Tokyo Stock Exchange (Stock code: 9719)

Head office Toyosu Front, 3-2-20 Toyosu, Koto-ku, Tokyo 135-8110

Corporate officers

Chairman & CEO Nobuhide Nakaido Corporate Auditor Osamu Kojima

Representative Director Takeshi Nakanishi Corporate Auditor Tomoharu Asaka

Representative Director Akira Tsuyuguchi Corporate Auditor Akihiko Harima

Director Shunichi Ishimura Outside Corporate Auditor

Director Hiroaki Kamata Outside Corporate Auditor

Director Shigeo Kurimoto Outside Corporate Auditor

Director Masahiko Suzuki

Director Tooru Tanihara

Director Kazuhiro Ogawa

Director Tatsuyasu Kumazaki

Director Tetsuya Fukunaga

Director Hiroyuki Yamazaki

Outside Director Tatsujiro Naito

Outside Director Naoaki Mashimo

Outside Director Iwao Fuchigami

Outside Director Masanori Furunuma

Organization

