

STOCK HOLDINGS

- The number of securities held for which the purpose of holding is not pure investment, and total investment amount recorded:
110 securities ¥164,015 million
- Classification, name, number of shares, balance sheet amount, and purpose of holding shares when not for pure investment purposes are as follows:

SPECIFIC INVESTMENTS (STOCK)

2018

Name	Number of shares	Balance sheet amount (millions of yen)	Purpose of holdings
JSR CORPORATION	22,366,160	37,015	Maintain/strengthen business and collaborative relationships
NOKIAN TYRES PLC	10,500,000	35,764	Business strategy
HONDA MOTOR CO., LTD.	5,756,450	16,662	Maintain/strengthen business and collaborative relationships
TOYO TIRE & RUBBER CO., LTD.	10,000,000	13,750	Maintain/strengthen business and collaborative relationships
TOYOTA MOTOR CORPORATION	1,959,890	12,555	Maintain/strengthen business and collaborative relationships
SUBARU CORPORATION	3,903,580	9,212	Maintain/strengthen business and collaborative relationships
SUZUKI MOTOR CORPORATION	1,326,036	7,382	Maintain/strengthen business and collaborative relationships
TS TECH CO., LTD.	1,536,000	4,638	Maintain/strengthen business and collaborative relationships
ISUZU MOTORS LIMITED	2,778,800	4,302	Maintain/strengthen business and collaborative relationships
KUBOTA CORPORATION	1,494,484	2,333	Maintain/strengthen business and collaborative relationships
SUMITOMO MITSUI FINANCIAL GROUP, INC.	562,224	2,049	Business strategy
HINO MOTORS, LTD.	1,817,910	1,890	Maintain/strengthen business and collaborative relationships
MAZDA MOTOR CORPORATION	1,634,000	1,854	Maintain/strengthen business and collaborative relationships
OTSUKA HOLDINGS CO., LTD.	400,000	1,797	Maintain/strengthen business and collaborative relationships
mitsubishi UFJ FINANCIAL GROUP, INC.	2,780,580	1,495	Business strategy
FUKUYAMA TRANSPORTING CO., LTD.	200,162	846	Maintain/strengthen business and collaborative relationships
FUJI KYUKO CO., LTD.	244,510	792	Maintain/strengthen business and collaborative relationships
MIZUHO FINANCIAL GROUP, INC.	4,241,428	722	Business strategy
YELLOW HAT LTD.	263,538	690	Maintain/strengthen business and collaborative relationships
NIPPON EXPRESS CO., LTD.	104,500	639	Maintain/strengthen business and collaborative relationships
IDEMITSU KOSAN CO., LTD.	171,200	618	Maintain/strengthen business and collaborative relationships
KINTETSU GROUP HOLDINGS CO., LTD.	124,281	592	Maintain/strengthen business and collaborative relationships
SUMITOMO MITSUI TRUST HOLDINGS, INC.	146,392	588	Business strategy
NISHI-NIPPON RAILROAD CO., LTD.	212,237	586	Maintain/strengthen business and collaborative relationships
AUTOBACS SEVEN CO., LTD.	313,632	571	Maintain/strengthen business and collaborative relationships
SEINO HOLDINGS CO., LTD.	391,229	564	Maintain/strengthen business and collaborative relationships
INOUE RUBBER (THAILAND) PUBLIC CO., LTD.	6,235,000	437	Maintain/strengthen business and collaborative relationships
ISEKI & CO., LTD.	270,970	427	Maintain/strengthen business and collaborative relationships
HITACHI TRANSPORT SYSTEM, LTD.	121,000	377	Maintain/strengthen business and collaborative relationships
NIIGATA KOTSU CO., LTD.	163,870	331	Maintain/strengthen business and collaborative relationships

SPECIFIC INVESTMENTS (STOCK)

2017

Name	Number of shares	Balance sheet amount (millions of yen)	Purpose of holdings
NOKIAN TYRES PLC	14,000,000	71,410	Business strategy
JSR CORPORATION	22,366,160	49,608	Maintain/strengthen business and collaborative relationships
TOYO TIRE & RUBBER CO., LTD.	10,000,000	23,280	Maintain/strengthen business and collaborative relationships
HONDA MOTOR CO., LTD.	5,756,450	22,231	Maintain/strengthen business and collaborative relationships
TOYOTA MOTOR CORPORATION	1,959,890	14,136	Maintain/strengthen business and collaborative relationships
SUBARU CORPORATION	3,903,580	13,986	Maintain/strengthen business and collaborative relationships
SUZUKI MOTOR CORPORATION	1,326,036	8,664	Maintain/strengthen business and collaborative relationships
TS TECH CO., LTD.	1,536,000	7,119	Maintain/strengthen business and collaborative relationships
ISUZU MOTORS LIMITED	2,778,800	5,243	Maintain/strengthen business and collaborative relationships
SUMITOMO MITSUI FINANCIAL GROUP, INC.	1,004,124	4,888	Business strategy
KUBOTA CORPORATION	1,494,484	3,302	Maintain/strengthen business and collaborative relationships
mitsubishi UFJ FINANCIAL GROUP, INC.	3,972,380	3,282	Business strategy
HINO MOTORS, LTD.	1,817,910	2,654	Maintain/strengthen business and collaborative relationships
MAZDA MOTOR CORPORATION	1,634,000	2,469	Maintain/strengthen business and collaborative relationships
OTSUKA HOLDINGS CO., LTD.	400,000	1,979	Maintain/strengthen business and collaborative relationships
NIPPON STEEL & SUMITOMO METAL CORPORATION	469,500	1,357	Maintain/strengthen business and collaborative relationships
SUMITOMO MITSUI TRUST HOLDINGS, INC.	204,892	916	Business strategy
YELLOW HAT LTD.	263,538	897	Maintain/strengthen business and collaborative relationships
MIZUHO FINANCIAL GROUP, INC.	4,241,428	867	Business strategy
FUKUYAMA TRANSPORTING CO., LTD.	200,162	852	Maintain/strengthen business and collaborative relationships
FUJI KYUKO CO., LTD.	244,510	793	Maintain/strengthen business and collaborative relationships
NIPPON EXPRESS CO., LTD.	104,500	782	Maintain/strengthen business and collaborative relationships
IDEMITSU KOSAN CO., LTD.	171,200	774	Maintain/strengthen business and collaborative relationships
ISEKI & CO., LTD.	270,970	770	Maintain/strengthen business and collaborative relationships
SEINO HOLDINGS CO., LTD.	391,229	700	Maintain/strengthen business and collaborative relationships
AUTOBACS SEVEN CO., LTD.	313,632	678	Maintain/strengthen business and collaborative relationships
NISHI-NIPPON RAILROAD CO., LTD.	212,237	645	Maintain/strengthen business and collaborative relationships
KINTETSU GROUP HOLDINGS CO., LTD.	124,281	536	Maintain/strengthen business and collaborative relationships
INOUE RUBBER (THAILAND) PUBLIC CO., LTD.	6,235,000	511	Maintain/strengthen business and collaborative relationships
TACHI-S CO., LTD.	211,250	435	Maintain/strengthen business and collaborative relationships

3. Balance sheet amounts for shares held purely for investment purposes over the previous and current fiscal year, and amounts for dividend income, gains and losses from sales, and any valuation gains or losses for the current fiscal year:

Not applicable.