Message from the President

Feature

Environmental Initiatives

Safety & Security Initiatives

Responding to Social Change

Community Involvement

Utilization of Human Resource Assets

Improving Management System

Safety & Security Initiatives

Improving Quality and Customer Satisfaction

Policy and Concept

The Tokyo Tatemono Group believes ongoing efforts to improve quality and customer satisfaction are the source of corporate competitiveness.

Therefore, we have introduced various systems that reflect customer feedback into our business activities, and we are furthering improving quality and satisfaction from customer perspective.

Improving Quality and Customer Satisfaction in the Office Buildings Business

Philosophy of Human Building

The Office Buildings Business engages in a wide range of initiatives under the concept of Human Building—People are always in the middle so that the customers who are using our buildings feel safety, secure and comfort from not only the hardware aspect of quality but also the software and service aspects.

In 2017, we defined three new values-Definition of

Customers, Ideals (Target), and Five Actions (Code of Conduct)—as "Our Goals in Human Building" to facilitate greater understanding of this concept by all Group employees and spearhead further efforts. We are penetrating the Human Building concept inside Tokyo Tatemono and the Group companies through tools such as posters, handbooks, and videos on the intranet.

Improvement Based on Customer Satisfaction Surveys

In the Office Buildings Business, we are regularly conducting customer satisfaction surveys for the tenants who occupy our office buildings.

We hear from our customers first-hand and are furthering improvements based on the needs of customers from the perspectives of safety, security and comfort. Moreover, by sharing measures for improvements with relevant departments, we are also improving customer satisfaction even further.

Examples of Measures to Improve Customer Satisfaction

- Distribution of a disaster prevention pocket guide (smartphone/English versions also available)
- · Installation of AED and introduction of short courses
- · Installation of stockpiling boxes in elevators
- Renovations of common areas such as restrooms and office kitchenettes, etc.

Renovations of a Restroom Leveraging Customer Feedback

[Before renovation]

[After renovation]

Message from the President

Feature

Environmental Initiatives

Safety & Security Initiatives

Responding to Social Change

Community Involvement

Utilization of Human Resource Assets

Improving Management System

Improvement to On-site Quality Through a Human Building Competition

The Human Building Competition is an event to facilitate informational sharing and communication in which every company involved with the Office Buildings Business of the Tokyo Tatemono Group participate.

In this competition, we not only share the corporate policies of the Office Buildings Business but also realize the safety, security and comfort of customers as well as introduce and commemorate many excellent examples that embody the Human Building concept of the Tokyo Tatemono Office Buildings Business. By sharing favorable examples and cultivating interaction between Group employees, we expect to realize even greater improvements that connect to the safety, security and comfort of customers.

We have continually held this event since the first competition was held in October 2013 with the participation of roughly 500 people in the eighth competition held in January 2017.

Human Building competition

Good Job Idea Award to Evaluate Improvement Initiatives

Tokyo Real Estate Management, which conducts building management, has introduced the Good Job Idea Award commendation system since 2015 thanks to an idea suggested internally to heighten customer satisfaction through on-site capabilities. We are increasing awareness about "kaizen (betterment)" by gathering together many "kaizen activities" conducted at each workplace on a dedicated sheet in addition to enhancing on-site capabilities and improving customer satisfaction by sharing those efforts.

We select and commemorate relevant proposals each quarter on-site, such as at each Group branch, branch office, and Project Management (PM) business. In fiscal 2017, we collected 309 examples and commemorated 704 people from 236 of these examples.

In addition, we are holding a Good Job Idea Competition every November, which selects and announces examples representative of that fiscal year from each site. This competition announces the carefully selected kaizen examples and chooses each winner, including the first prize through a vote. The Good Job Idea Person of the Year Award is also selected to commemorate the person with the largest number of proposals. By sharing kaizen examples through these initiatives, we are heightening awareness about "kaizen" and improving customer satisfaction.

Index Message from the President Feature Environmental Initiatives Safety & Security Initiatives

Responding to Social Change Community Involvement Resource Assets Improving Management System

Quality and Customer Satisfaction Improvement in the Residence Business

Brillia Concept

The Residence Business is engaged in the residential condominium business that focuses on the Brillia series, which has the brand concepts of refinement and comfort, as well as the residential management business that focuses on the "Brillia ist" rental condominium series, which emphasizes lifestyles suited to the people who pursue their own unique lifestyle. The underlying concept is Tokyo

Tatemono Group's unique preference of "Brillia Quality" that constantly aims to achieve and maintain advanced comfort which is difficult to obtain. We have built a unique system to consistently provide various functions that lead to the comfortable life of customers, from planning and development to management, repair, renovation, and brokerage, which is realizing Brillia Quality.

Steadfast in Comprehensive Quality Management

In the Brillia series, we have established design guidelines that realize refinement in addition to strict standards and management systems to offer our customers comfort.

- Acquisition of the ISO9001 International Quality Standards
- Use of the Housing Performance Indication System
- Quality Checklist with Roughly 1000 Items

We have put in place detailed regulations for architecture, construction, and facilities and operate in accordance with this checklist.

 Quality Discussions to Double-check Quality Until Construction

Two quality checks, Prior Quality Discussion and Quality Discussion are conducted before the actual construction. The management and design companies exchange their opinions and work to improve quality.

- Checks for various inspections (on-site inspections of test piles, building frame inspections, etc.) at each stage
- Reports to Customers (Building Reports)

We report the building status to customers who have purchased a property as an initiative related to comfort.

Quality Management until Completion

Environmental measures for land/ ground survey/noise measurement

Prior Quality Discussion

(Product Planning Session/Quality Management Session/Management Company)

Quality Discussion

(Tokyo Tatemono/Design Company/ Management Company)

Structural inspection

(On-site inspection with test pile, Bar arrangement inspection, Building frame inspection)

Interim inspection

Building Report and Construction Status Report on the web

Framework inspection

Construction Site Tour

Equipment inspection

(Equipment Subcommittee, Function Inspection, etc.) Pamphlet collation inspection Completion inspection

24

Index Message from the President

Feature

Environmental Initiatives

Safety & Security Initiatives

Responding to Social Change

Community Involvement

Utilization of Human Resource Assets

Improving Management System

Brillia Construction Site Tour

In the Brillia series, we implement construction site tours based on the belief that this helps build comfort by providing information to customers.

The tour guided by on-site staff explains construction and enables customers to see each stage of construction which cannot be seen after completion. Customers have told us these tours are easy to understand because they provide explanations that use specific examples without technical terminology.

On-site Tour of Framework and Concrete Walls

Brillia Aftercare Support

In the Brillia series, we are providing a variety of services from both hard and soft aspects so that our customers can live comfortably from when they move in through their daily life until they sell under the "comfort after residing" theme.

Aftercare Support

We are providing unique periodic examinations of residents at the 10, 15, and 20 year marks in addition to periodic repairs every two years. We have also established the industry's top class long-term, five-year aftercare service related to issues with equipment in residential facilities.

For more information about our aftercare services, see: www.brillia.jp/support/ (Available in Japanese Only)

Brillia Owner's Dial

The Brillia Owner's Dial is a comprehensive contact window where customers can inquire about residences and life via a single telephone number 24 hours a day, 365 days a year. Operators connect customers to the appropriate contact point based on the content of their inquiry.

For more information about our Brillia Owner's Dial, see: www.brillia.jp/inquiry.html (Available in Japanese Only)

Value Up Service

This service provides either house cleaning, repairs, collection and disposal, tentative measurements, and the acquisition of certifications for compliance with earthquake resistance standards for free to become the preferred choice of customers.

By increasing property value, we support our customers in selling their properties.

For more information about the Value Up Service, see: sumai.goodnews.jp/valueup/ (Available in Japanese Only)

Brillia-certified Used Condominium Program

In transactions of used Brillia condominiums, a third-party agency inspects the property in advance and issues a certificate to properties that satisfy the specified criteria. Anyone can feel comfort in the sale and purchase thanks to a system to guarantee any problems after delivery for up to five years.

For more information about the Brillia-certified Used Condominium Program, see: www.brillia.com/brillia/promise/chuko/ (Available in Japanese Only)

Aftercare Support

^{*}Free residence inspections and visual building inspections are limited to customers who have outsourced their management operations to Tokyo Tatemono Amenity Support.

Message from the President

Feature

Environmental Initiatives

Safety & Security Initiatives

Responding to Social Change

Community Involvement

Utilization of Human Resource Assets

Improving Management System

Management Quality of Brillia Condominiums

Property managers and the management company support the daily life of customers who live in condominiums. Tokyo Tatemono Amenity Support, which has been entrusted with the condominium management of the Tokyo Tatemono Group, formulated Brillia Life Support to fully support the life of customers who live in condominiums. Six promises have been made in Brillia Life Support to realize a

refined and peaceful life, which are the brand concepts of Brillia. We will appropriately manage the maintenance of condominiums, work to improve customer services and the response of property managers, properly sustain the value of condominiums, which are a valuable asset of our customers, and support comfortable and peaceful life.

Image of Brillia Life Support

[Six Promises of Brillia Life Support]

Refined Life

Living Imagining the Future

Sustain and improve the asset value of residences

- Periodic free residence inspections
- Repair construction for comfort conducted by the management company
- · Creation of long-term repair plans

Astutely Smart Living

Provision of services for private areas

- · Housekeeping services
- House cleaning
- · House renovations

Living Expanding Lifestyles

Support of communication events

- · Support of Tanabata festival/Christmas events
- Brillia owners' club
- · Hosting of management association seminars

Peaceful Life

Life Visualizing Management

Visualization of the actual state of condominium management

- · Visual exterior inspections
- · Submission of account and operational audit reports
- · Monthly property manager reports

Living Welcoming Each Day

Support of property managers and meticulous cleaning

- · Training programs at the Brillia training center
- (Accredited vocational training school)
- · Cleaning checks by supervisors

Life Providing Comfort

Preparations for emergencies, crime prevention and disaster prevention

- · Emergency response service
- Support of fire drills
- · Disaster prevention supplies

Brillia Design Award Internal Commendation System

Always improving refinement and comfort, which are brand concepts, is indispensable to continually earn high praise for the Brillia brand.

The Residence Business introduced the Brillia Design Award commendation system to facilitate even greater refinement. This commendation system judges the designs every year of condominiums completed each year from January to December and recognizes distinguished properties. In the evaluation, employees of the Tokyo Tatemono Group evaluate condominiums focusing on whether designs are able to realize a high level in six items— (1) overall plan, (2) exterior, (3) approach and

entrance, (4) landscape, (5) general common areas, and (6) details.

Through this commendation system, we are sharing excellent examples to facilitate refinement of the Brillia brand in addition to improving the awareness and motivation of employees about design.

At the Brillia Design Award 2017 (properties completed in 2017), Brillia Towers Meguro won first prize and Brillia THE TOWER TOKYO YAESU AVENUE won the award for excellence. Brillia City Shakujiidai, which was highly evaluated for the planting design, was awarded a category award as well.

Full View and Entrance of the South Wing of Brillia Towers Meguro that Won First Prize

Index Message from the President Feature **Environmental Initiatives** Utilization of Human Responding to Social Change

Resource Assets

Community Involvement

Improving Management System

Safety & Security Initiatives

Brillia Training Center for Learning and Exchange of Condominium Management

Tokyo Tatemono Amenity Support, which has a main business in the management of condominiums, has put in place the Brillia Training Seminar internally as a communication measure for all people involved in condominiums.

The center, which completely updated equipment and other parts of the facility in January 2016, is retrofitting equipment such as the condominium management office, fire-fighting equipment, plumbing systems and piping in addition to conducting broad specialized training for property managers, janitorial staff, and managers.

The center is also holding seminars that play a role in management association operations such as seminars for newly appointed chairpersons and large-scale repair work seminars.

Moreover, Tokyo has certified the center as a vocational training school based on the Human Resources Development Promotion Act and nurtures new condominium property managers through high-quality vocational training.

The training utilizes the equipment, tools, and construction materials that are actually used

Message from the President

Feature

Environmental Initiatives

Safety & Security Initiatives

Responding to Social Change

Community Involvement

Utilization of Human Resource Assets

Improving Management System

Quality and Customer Satisfaction Improvement in the Leisure Business

Regina Resort to Relax Together with Your Beloved Dog

In recent years, pets have come to be seen as a member of the family and the number of accommodations allowing pets is growing. However, this is only a minimum of allowing pets while there are only a few facilities that realize an environment where both people and pets can feel comfortable in the accommodations.

Regina Resort run by Tokyo Tatemono Resort always keeps in mind guests accompanied by their beloved dogs from the planning stage of facilities. This resort hotel is able to accommodate beloved dogs comfortably, from floors resistant to damage and dirt, various amenities, private dog runs for each guest, and insurance systems for indemnification of accidental damage to facilities.

As a resort hotel, Regina Resort also brings high-quality and enhanced services in addition to creating new value as a resort where people and beloved dogs can both relax. Currently, we have expanded to six locations in the Kanto and Koshinetsu area.

A resort both people and their beloved dogs can enjoy (Regina Resort Kyukaruizawa shown in the picture)

Ofuro no Osama Space Offering Safety, Comfort, and Relaxation

The bath is one simple luxury rooted in Japanese culture, and we believe providing a relaxing space helps build an affluent society.

Ofuro no Osama run by Tokyo Tatemono Resort focuses on heightening community engagement, interaction, and communication as well as aiming to be a health promotion and preventative medicine facility. We are expanding these establishments that combine unique bathing facilities and restaurants to 11 branches in the southern Kanto area. Ofuro no Osama always puts its strength into sanitation management so that we may comfortably accommodate customers. In addition to cleaning, sterilizing and testing the water quality of the baths, we clean the piping three times per year with hydrogen peroxide. We have created a manual for each branch about sanitation management in restaurants and conduct sanitation inspections through specialized external professionals.

Through these types of initiatives, we are striving to provide a space where customers can relax in comfort.

Spacious Open-air Bath (Ofuro no Osama Oimachi shown in the picture)

Water with hydrogen peroxide is cycled to sterilize pipes

Index Message from the President Feature Environmental Initiatives Safety & Security Initiatives

Responding to Social Change Community Involvement Resource Assets Improving Management System

Disaster Prevention Support

Policy and Concept

Natural disasters such as large earthquakes and typhoons strike frequently and threaten our way of life. As interest in the safety of the real estate that is the foundation of living grows, the Tokyo Tatemono Group, which provides real estate services, is furthering resilience against disasters in ordinary times and believes providing safety and comfort to its customers and other stakeholders is an important responsibility.

Introduction of Disaster Damage Determination System to Enhance Disaster Prevention in Buildings

In the Office Buildings Business, we are executing not only hard measures, such as earthquake proofing of the buildings we own as well as enhancement of emergency power sources, but also soft measures, such as the distribution of disaster stockpile goods to tenants and the installation of batteries for recharging mobile phones. We are also strengthening initiatives that include disaster prevention measures and BCP support.

When a large earthquake hits, everyone needs to decide quickly whether to seek refuge inside or outside of the building to ensure their safety. Buildings owned by Tokyo Tatemono have adopted systems to determine the deformation (degree of damage) of buildings through multiple sensors, which are able to rapidly confirm the safety of the building after an earthquake strikes. Through the adoption of these systems, we are able to determine the safety and danger when the next large-scale earthquake strikes at a stage during the foreshock, even in foreshock and main shock earthquakes like the ones that hit in the Kumamoto Earthquake.

Image of a System to Determine the Degree of Damage

Multiple sensors automatically calculate the vibrations that are detected to determine the degree of damage. We adopted computers without moving parts highly-durable to vibrations. The operation is verified online once each day to ensure reliability.

Self-defense Fire-fighting Training and Life-saving Lectures

The Tokyo Tatemono Group works even in disaster prevention measures from a soft perspective, such as emergency training and lectures, to increase our disaster response capabilities in a disaster.

We are holding self-defense fire-fighting training once or twice a year for the purpose of strengthening our independent disaster prevention system. In this training, we conduct practical drills while following the instructions of the fire department, such as the initial response during earthquakes and fires, initial fire-fighting, rescue and first-aid, transport of injured, and evacuation drills.

Furthermore, the self-defense fire-fighting squad of Tokyo Tatemono trains on a daily basis and has taken part for many years in the Self-Defense Fire-Fighting Drill Review Board held by the Nihonbashi Fire Department. Our fire-fighting squad has won at this Review Board three years; 2006, 2012, and 2016.

In addition, 227 employees from Tokyo Tatemono and 513 employees from Tokyo Real Estate Management have completed life-saving lectures such as first-aid (as of December 31, 2017). We have been issued a certificate of

excellence in first-aid from the Tokyo Fire Department to become business establishments encouraging first-aid.

Self-Defense Fire-Fighting Drill Review Board

Index	Message from the President	Feature	Environmental Initiatives	Safety & Security Initiatives
Responding to Social Change	Community Involvement	Utilization of Human Resource Assets	Improving Management System	

Support for Stranded Commuters During Disasters

Transportation functions halt and many commuters may become stranded when a disaster such as a major earthquake strikes. The large-scale office buildings of the Tokyo Tatemono Group have prepared support for tenants who become stranded during their commute in addition to entering into agreements with local municipalities and advancing system architecture and resource stockpiles that expect to house commuters stranded around the area. Tokyo Square Garden participates in the Council to Support Stranded Commuters in Chuo Ward. We have prepared a manual by assuming people to support stranded commuters will volunteer from the stranded commuters who are taken

in to help in the operation of the support facility because staff will be lacking when people are taken in due to the standard number of building managers.

In 2017, Chuo Ward and surrounding facilities joined forces to introduce measures such as training to broadcast information to the Chuo Ward Disaster Prevention Map App that helps people understand the state of facilities open to support stranded commuters via a smartphone.

Otemachi Tower is furthering measures such as resource stockpiles that assume stranded commuters will be taken

into the large, spacious plaza that connects to Otemachi

Station for each subway line.

Disaster Prevention Measures at Brillia

In accordance with the Brillia Disaster Prevention Guidelines in the Residence Business, disaster prevention manuals unique to each property are created, disaster prevention seminars are held, and evacuation drills as well as life-saving lectures are given to management staff. As measures for earthquake resistance and disaster mitigation during disaster, wall bases for preventing furniture from falling and earthquake resistant front doors as well as footlights during blackouts are used for occupied areas, and AEDs are available as standard equipment for communal areas to ensure safety in multiple ways.

In addition, we are equipping each residence with Brillia original chair-type disaster prevention backpacks that contain items that play a role at those critical moments, such as a multi-function radio and portable toilet. We have also made available a warehouse to store disaster goods and stockpile items, such as manhole toilets, water purifying plants, and power generators, in common areas as refugee assistance measures so that residents in the community help each other in times of emergencies.

The guidelines received the Good Design Award in the Service Design Category in 2011 for its daily awareness raising about disaster prevention and improving awareness between residents being highly evaluated.

Brillia original disaster prevention backpack