

Our Business

Hankyu Hanshin Holdings

The Group comprises six core businesses: Urban Transportation, Real Estate, Entertainment and Communications, Travel, International Transportation and Hotels. The businesses are operated by five core companies: Hankyu Corporation, Hanshin Electric Railway Co., Ltd., Hankyu Travel International Co., Ltd., Hankyu Hanshin Express Co., Ltd., and Hankyu Hanshin Hotels Co., Ltd., with the aim of the organic growth of the entire Group.

Fiscal 2014 Core Business Operating Results

Real Estate

Other

Communications

The Urban Transportation and Real Estate Businesses drive income and contribute to generating a stable cash flow.

The major revenue pillars for the Group are the Urban Transportation Business and Real Estate Business, with both holding about 60% of revenues from operations and roughly 80% of operating income. Among these, the Urban Transportation Business' railway business and the Real Estate Business' leasing business account for more than half of Group profits, and generate a stable cash flow. A major characteristic of the Group is also that the Entertainment and Communications Business stably records about 10% of the Group's total operating income.

^{*} Figures for % of revenues from operations are calculated based on the simple aggregate amount (including intersegment transactions) of each segment.

Developing a Balanced Business Portfolio Capable of Sustainable Growth

Focusing on its Railway Business, the Group is working to enhance the value of the areas served by its stations by expanding organic links primarily between the Real Estate Business and the Entertainment and Communications Business. In addition, we will realise a stable and balanced business portfolio by building on the unique strengths of each business. Looking ahead, the comprehensive strength of the entire Group will be redoubled in such areas as bolstering competitiveness in each core business, aiming to be a No.1 and only one company, and generating Groupwide synergies that transcend barriers between businesses.

Annual number of passengers carried (FY2014) Total length of lines operated Hankyu Railway 143.6_{km} 630 million

Total length of lines operated

230 million

Hanshin Electric Railway

Of this total,

approximately

800,000m² are

concentrated in the Umeda area 48.9km

Total travel billings: Overseas travel billings: No. 3 in the industry No. 5 in the industry

Total travel billings* (FY2014)

¥408.7 billion

Leasable area (As of the end of March 2014)

Approx.

Number of condominiums sold for FY2014

1,356

Real Estate

* Total attendance at Hanshin

Tigers home games during

Japan outbound export handling volume: No. 4 in the industry

Japan inbound import No. 4 in the industry

Sales* (FY2014)

* Includes the equivalent amount of initial export freight charges

Entertainment and Communications

Core Companies: Hankyu Corporation, Hanshin Electric Railway

Total attendances (FY2014*)

Hanshin Tigers (Home games)

Approx. 2.77

Takarazuka Revue (Including nationwide stage productions)

Approx. 2.50 million

Hotels

Number of rooms*

10,326

Group hotels*

Our Strength

The Potential of the Kansai Area

Population:

About 16% of Japan

economies.

is approximately \$971.0 billion, boasting one of Asia's largest

Strength 1

Ability to create value in areas served by our stations

As a result of valuing the relationships of trust with residents living along the railway line, our long-term efforts to enhance the value of the areas served by our stations have been well received. At present, the area along the Group's rail lines has, on the whole, become highly popular within the Kansai area. This creative ability for enhancing the area along our rail lines is one of the strengths of our Group.

Survey of Preferred Residential Areas (Kansai Area)

Rank	Place	Location			
1	Nishinomiya	Nishinomiya, Hyogo	11	Mikage	Kobe, Hyogo (Higashi-r
2	Ashiya	Ashiya, Hyogo	12	Namba	Osaka (Chuo-ku)
3	Shukugawa	Nishinomiya, Hyogo	13	Takarazuka	Takarazuka, Hyogo
4	Umeda	Osaka (Kita-ku)	14	Tennoji	Osaka (Tennoji-ku)
5	Kobe	Kobe, Hyogo (Chuo-ku)	15	Toyonaka	Toyonaka, Osaka
6	Okamoto	Kobe, Hyogo (Higashi-nada-ku)	16	Downtown Kobe	Kobe
7	Kyoto	Kyoto	17	lbaraki	Ibaraki, Osaka
8	Sannomiya	Kobe, Hyogo (Chuo-ku)	18	Fukushima	Osaka (Fukushima-ku)
9	Senri-chuo	Toyonaka, Osaka	19	Abeno	Osaka (Abeno-ku)
10	Takatsuki	Takatsuki, Osaka	20	Motomachi	Kobe, Hyogo (Chuo-ku)
Source: Survey by Sumitomo Realty & Development and six other major real estate firms (26th September 2013)					

Leveraging our strong presence in Umeda, Kansai's economic centre

The Umeda area of Osaka, the Group's most important base, is one of the most famous shopping and entertainment districts of Japan, served by the Umeda stations of the Hankyu and Hanshin lines and the Osaka Municipal Subway as well as JR Osaka Station. It is Kansai's economic centre. In the Umeda area, the Group operates railway network terminuses serving both the Hankyu and Hanshin networks, and also runs key commercial facility, office building, hotel, theatre and other businesses, demonstrating its significant presence in the area.

- 1 HERBIS OSAKA2 HERBIS ENT
- 3 Dai Hanshin Bldg./Hanshin Umeda Sta.
- 4 Shin Hankyu Bldg.
- 5 Umeda Hankyu Bldg.
- 6 Hankyu Grand Bldg.
- 7 Hankyu Umeda Sta./Hankyu Sanban Gai Shopping Centre/Hankyu Terminal Bldg.
- 8 HEP NAVIO
- 9 HEP FIVE
- 10 Higashi Hankyu Bldg.
- 11 Umeda Centre Bldg.
- officua Certific bit
- 12 N<u>U</u> chayamachi
- 13 N<u>U</u> chayamachi Plus
- 14 Applause Tower
- 15 Hankyu Corporation Head Office
- 16 Kitano Hankyu Bldg.
- 17 Kita Hankyu Bldg.
- 18 Nishi Hankyu Bldg.
- 19 Hotel new Hankyu Osaka
- 20 GRAND FRONT OSAKA
- $\ensuremath{^{*}}\xspace$ HEP FIVE is jointly owned with Hankyu REIT Inc.

Ownership of content with strong brand value

The Group delivers inspiration and dreams through the Hanshin Tigers professional baseball team/Hanshin Koshien Stadium and the Takarazuka Revue, both of which are unique assets that are popular and enthusiastically supported not only in Kansai area but throughout Japan. These two powerful attractions are assets that none of our rivals have.

They help increase passenger numbers in the areas served by our stations when there is a show or a game on. They also contribute greatly to increased brand recognition for the Group.

©Takarazuka Revue Company

Core Business Highlights

Notes: 1. Figures for % of revenues from operations are calculated based on the simple aggregate amount (including intersegment transactions) of each segment (fiscal 2014 results).

2. Revenues from operations in other businesses accounted for 4.8%.

Major Group Companies (As of 31st March 2014)

Consolidated Subsidiaries

Urban Transportation

	Name of Company
	Hankyu Corporation
	Hanshin Electric Railway Co., Ltd.
	Nosé Electric Railway Co., Ltd.
Daile and On a set a sec	Kita-Osaka Kyuko Railway Co., Ltd.
Railway Operations	Hokushin Kyuko Railway Co., Ltd.
	Kobe Rapid Transit Railway Co., Ltd.
	Hankyu Hanshin Railway Technology Co., Ltd.
	Hankyu Hanshin Electric System
	Hankyu Bus Co., Ltd.
	Hanshin Bus Co., Ltd.
	Hankyu Kanko Bus Co., Ltd.
	Osaka Airport Transport Co., Ltd.
Automobile	Hankyu Denen Bus Co., Ltd.
	Hankyu Taxi Inc.
	Hanshin Taxi Co., Ltd.
	Hankyu Hanshin Motor Technology Co., Ltd.
	Nippon Rent-A-Car Hankyu Inc.
	Hankyu Corporation
Retailing	Hankyu Retails Corporation
	lina Dining Co., Ltd.
Advertising	Hankyu Corporation
Auvertising	Hankyu Advertising Agency Inc.
Other	Alna Sharvo Co., Ltd.

Real Estate

Name of Company
Hankyu Corporation
Hanshin Electric Railway Co., Ltd.
Hankyu Realty Co., Ltd.
Osaka Diamond Chikagai Co., Ltd.
Hanshin Real Estate Co., Ltd.
Hankyu Corporation
Hanshin Electric Railway Co., Ltd.
Hankyu Realty Co., Ltd.
Hankyu Hanshin Building Management Co., Ltd.
Hankyu Hanshin High Security Service Co., Ltd.
Hankyu Hanshin Clean Service Co., Ltd.
Hankyu REIT Asset Management, Inc.

■ Entertainment and Communications

Name of Company			
Sports	Hanshin Electric Railway Co., Ltd.		
	Hanshin Tigers Baseball Club, Ltd.		
	Hanshin Contents Link Corporation		
	Wellness Hanshin Inc.		
	Hankyu Corporation		
	Takarazuka Creative Arts Co., Ltd.		
Stage	Takarazuka Stage Co., Ltd.		
	Umeda Arts Theater Co., Ltd.		
	Hankyu Communications Co., Ltd.		
	Itec Hankyu Hanshin Co., Ltd.		
Communication and Media	Bay Communications Inc.		
	Himeji Cable Television Co., Ltd.		
Leisure, etc.	Mt. Rokko Cable Car & Tourism Company		

Travel

Name of Company		
Travel Agency	Hankyu Travel International Co., Ltd.	
	Hankyu Hanshin Business Travel Co., Ltd.	
	Hankyu Travel Support Co., Ltd.	

■ International Transportation

	Name of Company
	Hankyu Hanshin Express Co., Ltd.
	Hankyu Hanshin Logipartners Co., Ltd.
International	HHE (USA) INC.
Transportation	HHE (DEUTSCHLAND) GMBH
	HHE (HK) LTD.
	HHE (SINGAPORE) PTE. LTD.

HHE: HANKYU HANSHIN EXPRESS

Hotels

		Name of Company	
	Hotel Management	Hankyu Hanshin Hotels Co., Ltd.	
		Hanshin Hotel Systems Co., Ltd.	
		Amanohashidate Hotel Co., Ltd.	
		Arima View Hotel Co., Ltd.	
		Hankyu Hanshin Restaurants Co., Ltd.	

Other

	Name of Company	
Construction	Hanshin Construction Co., Ltd.	
Construction	Chuo-Densetsu Co., Ltd.	
Group Finance	Hankyu Hanshin Financial Support Co., Ltd.	
Outsourcing Services for Personnel and Accounting Services	Hankyu Hanshin Business Associate Co., Ltd.	

Equity-method Affiliates

Main Business	Name of Company		
Department Store	H ₂ O Retailing Corporation [Securities code: 8242]		
	Nishi-Osaka Railway Co., Ltd.		
Railway Operations	Kobe Electric Railway Co., Ltd. [Securities code: 9046]		
Real Estate Leasing	Tokyo Rakutenchi Co., Ltd. [Securities code: 8842]		
Motion Picture Business	Toho Co., Ltd. [Securities code: 9602]		
Commercial Broadcasting	Kansai Telecasting Corporation		

Investor Information (As of 31st March 2014)

Hankyu Hanshin Holdings, Inc.

Head Office:

1-16-1, Shibata, Kita-ku, Osaka 530-0012, Japan

Phone: +81-6-6373-5001 (Group Planning Div., IR Office) Fax: +81-6-6373-5042

Tokyo Office (Personnel and General Affairs Div.):

Toho Twin Tower Bldg.,

1-5-2, Yurakucho, Chiyoda-ku, Tokyo 100-0006, Japan

Phone: +81-3-3503-1568 Fax: +81-3-3508-0249

Paid-in Capital: ¥99,474 million Fiscal Year-End: 31st March

Number of Employees: 20,913 (consolidated basis)

Authorised Shares: 3,200,000,000 Issued Shares: 1,271,406,928 Number of Shareholders: 87,811

Unit of Trading: 1,000 shares Stock Exchange Listing: Tokyo

Transfer Agent: Mitsubishi UFJ Trust and Banking

Corporation

Principal Shareholders:

Name	Number of shares (thousands)	Percentage (%)
Japan Trustee Services Bank, Ltd. (Trust account)	52,780	4.15
The Master Trust Bank of Japan, Ltd. (Trust account)	35,853	2.82
Nippon Life Insurance Company	31,583	2.48
Sumitomo Mitsui Banking Corporation	21,909	1.72
H ₂ O Retailing Corporation	21,037	1.65
Japan Trustee Services Bank, Ltd. (The Sumitomo Mitsui Trust & Banking Co., Ltd. Retirement Benefit Trust Account)	13,665	1.07
State Street Bank West Client Treaty (Standing Proxy: Mizuho Bank, Ltd. Settlement & Clearing Services Division)	13,578	1.07
Japan Trustee Services Bank, Ltd. (Trust account 2)	13,244	1.04
Japan Trustee Services Bank, Ltd. (Trust account 3)	13,217	1.04
Japan Trustee Services Bank, Ltd. (Trust account 5)	12,925	1.02

Ownership Breakdown:

Stock Price Range and Trading Volume (Tokyo Stock Exchange):

