

Tokio Marine Asset Management Japanese Equity Shareholder Voting Results

The table below shows the results of shareholder voting rights exercised by Tokio Marine Asset Management Co., Ltd. Tokyo (TMAM) at shareholder meetings from January to March 2020.

1. Number of proposals approved and opposed at shareholder meetings

All proposals

		Approved	Opposed	Total (*4)	Opposed
Changes to company bodies	Appointment/dismissal of directors	1,188	89	1,277	7.0%
	Appointment/dismissal of audit & supervisory board members	174	16	190	8.4%
	Appointment/dismissal of external auditors	5	0	5	0.0%
Officer compensation, etc.	Officer compensation (*1)	63	4	67	6.0%
	Payment of retirement bonuses to directors	5	0	5	0.0%
Changes in capital policy (Excluding changes to articles)	Distribution of profits	118	1	119	0.8%
	Organisational restructuring (*2)	5	0	5	0.0%
	Takeover defence measures	0	11	11	100.0%
	Other changes in capital policy (*3)	2	0	2	0.0%
Changes to articles		42	0	42	0.0%
Other business		4	0	4	0.0%
Shareholder proposals		2	13	15	86.7%
Total		1,608	134	1,742	7.7%

Proposals scrutinised (active products + screening + companies subject to increased scrutiny)

		Approved	Opposed	Total	Opposed
Changes to company bodies	Appointment/dismissal of directors	380	89	469	19.0%
	Appointment/dismissal of audit & supervisory board members	60	16	76	21.1%
	Appointment/dismissal of external auditors	2	0	2	0.0%
Officer compensation, etc.	Officer compensation (*1)	18	4	22	18.2%
	Payment of retirement bonuses to directors	1	0	1	0.0%
Changes in capital policy (Excluding changes to articles)	Distribution of profits	40	1	41	2.4%
	Organisational restructuring (*2)	4	0	4	0.0%
	Takeover defence measures	0	4	4	100.0%
	Other changes in capital policy (*3)	0	0	0	-
Changes to articles		23	0	23	0.0%
Other business		3	0	3	0.0%
Shareholder proposals		2	13	15	86.7%
Total		533	127	660	19.2%

(*1) Changes in level of officer compensation, stock option issues, introduction/abolition of performance-linked compensation structures, officer bonuses, etc.

(*2) Mergers, transfers of business, share exchanges, share transfers, company splits, etc.

(*3) Share buybacks, decreases in capital reserve, third party share allotments, capital reduction, reverse stock splits, classified stock issues, etc.

(*4) Not including abstentions and carte blanche

*Companies subject to scrutiny:

All active product holdings

Passive/quants products are screened for companies exhibiting ROE of less than 5% for three consecutive years

Companies in passive/quants products selected by the Responsible Investment Group as subject to increased scrutiny (companies suffering from depressed performance, companies having committed anti-social acts, companies with corporate governance issues, etc.)

2. Overview of shareholder voting results

TMAM voted on a total of 1,742 proposals at shareholder meetings from January to March 2020, approving 1,608 and opposing 134 (7.7% opposed). Of 660 proposals subject to increased scrutiny, we voted to approve 533 and oppose 127 (19.2% opposed). Details of how we voted on each proposal can be found below.

We will continue to use shareholder voting as a tool to request that invested companies address corporate governance in good faith and for the interest of beneficiaries.

Tokio Marine Asset Management Co., Ltd.

Tekko Building, 1-8-2 Marunouchi, Chiyoda-ku, Tokyo 100-0005

www.tokiomarineam.com

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
2212	Yamazaki Baking	OGM	20200327	2	Company	10. Changes to articles	Approved
2212	Yamazaki Baking	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-8	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-9	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-10	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-11	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-12	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-13	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-14	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	3-15	Company	1. Appointment/dismissal of directors	Approved
2212	Yamazaki Baking	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2212	Yamazaki Baking	OGM	20200327	5	Company	5. Payment of retirement bonuses to directors	Approved
2301	Gakujo	OGM	20200124	1	Company	6. Distribution of profits	Approved
2301	Gakujo	OGM	20200124	2-1	Company	1. Appointment/dismissal of directors	Approved
2301	Gakujo	OGM	20200124	2-2	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	1	Company	6. Distribution of profits	Approved
2325	NJS	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
2325	NJS	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2325	NJS	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2384	SBS Holdings	OGM	20200326	1-1	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-2	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-3	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-4	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-5	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-6	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-7	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	1-8	Company	1. Appointment/dismissal of directors	Approved
2384	SBS Holdings	OGM	20200326	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2384	SBS Holdings	OGM	20200326	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2384	SBS Holdings	OGM	20200326	2-3	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
2384	SBS Holdings	OGM	20200326	2-4	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
2384	SBS Holdings	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2384	SBS Holdings	OGM	20200326	4	Company	4. Officer compensation (*1)	Approved
2427	Outsourcing	OGM	20200325	1	Company	6. Distribution of profits	Approved
2427	Outsourcing	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Opposed
2427	Outsourcing	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	3-4	Company	1. Appointment/dismissal of directors	Approved
2427	Outsourcing	OGM	20200325	4	Company	4. Officer compensation (*1)	Approved
2461	F@N Communications	OGM	20200326	1	Company	6. Distribution of profits	Approved
2461	F@N Communications	OGM	20200326	2	Company	10. Changes to articles	Approved
2461	F@N Communications	OGM	20200326	3-1	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	3-2	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	3-3	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	3-4	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	3-5	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	3-6	Company	1. Appointment/dismissal of directors	Approved
2461	F@N Communications	OGM	20200326	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2461	F@N Communications	OGM	20200326	5	Company	4. Officer compensation (*1)	Approved
2491	ValueCommerce	OGM	20200325	1-1	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	1-2	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	1-3	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
2491	ValueCommerce	OGM	20200325	1-4	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	1-5	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	1-6	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
2491	ValueCommerce	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
2492	Infomart	OGM	20200327	1	Company	6. Distribution of profits	Approved
2492	Infomart	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2492	Infomart	OGM	20200327	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2501	Sapporo Holdings	OGM	20200327	1	Company	6. Distribution of profits	Approved
2501	Sapporo Holdings	OGM	20200327	2	Company	10. Changes to articles	Approved
2501	Sapporo Holdings	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	4-1	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	4-2	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	4-3	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	5-1	Company	1. Appointment/dismissal of directors	Approved
2501	Sapporo Holdings	OGM	20200327	6	Company	4. Officer compensation (*1)	Approved
2501	Sapporo Holdings	OGM	20200327	7	Company	4. Officer compensation (*1)	Approved
2501	Sapporo Holdings	OGM	20200327	8	Company	4. Officer compensation (*1)	Approved
2501	Sapporo Holdings	OGM	20200327	9	Company	8. Takeover defence measures	Opposed
2502	Asahi Group Holdings	OGM	20200325	1	Company	6. Distribution of profits	Approved
2502	Asahi Group Holdings	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	2-9	Company	1. Appointment/dismissal of directors	Approved
2502	Asahi Group Holdings	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2503	Kirin Holdings	OGM	20200327	1	Company	6. Distribution of profits	Approved
2503	Kirin Holdings	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-10	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-11	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	2-12	Company	1. Appointment/dismissal of directors	Approved
2503	Kirin Holdings	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2503	Kirin Holdings	OGM	20200327	4	Company	4. Officer compensation (*1)	Approved
2503	Kirin Holdings	OGM	20200327	5	Company	4. Officer compensation (*1)	Approved
2503	Kirin Holdings	OGM	20200327	6	Shareholder	12. Shareholder proposals	Opposed
2503	Kirin Holdings	OGM	20200327	7	Shareholder	12. Shareholder proposals	Opposed
2503	Kirin Holdings	OGM	20200327	8	Shareholder	12. Shareholder proposals	Opposed
2503	Kirin Holdings	OGM	20200327	9-1	Shareholder	12. Shareholder proposals	Opposed
2503	Kirin Holdings	OGM	20200327	9-2	Shareholder	12. Shareholder proposals	Opposed
2533	Oenon Holdings	OGM	20200323	1	Company	6. Distribution of profits	Approved
2533	Oenon Holdings	OGM	20200323	2-1	Company	1. Appointment/dismissal of directors	Approved
2533	Oenon Holdings	OGM	20200323	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	1	Company	6. Distribution of profits	Approved
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	2	Company	10. Changes to articles	Approved
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	3-1	Company	1. Appointment/dismissal of directors	Opposed
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	3-2	Company	1. Appointment/dismissal of directors	Opposed
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	3-3	Company	1. Appointment/dismissal of directors	Opposed
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	3-4	Company	1. Appointment/dismissal of directors	Opposed
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	3-5	Company	1. Appointment/dismissal of directors	Approved
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	4-1	Company	1. Appointment/dismissal of directors	Opposed
2579	Coca-Cola Bottlers Japan Holdings	OGM	20200326	5	Company	4. Officer compensation (*1)	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	1	Company	6. Distribution of profits	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	2	Company	10. Changes to articles	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
2587	Suntory Beverage & Food Limited	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	4-1	Company	1. Appointment/dismissal of directors	Approved
2587	Suntory Beverage & Food Limited	OGM	20200327	5-1	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	1	Company	6. Distribution of profits	Approved
2597	Unicafe	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-9	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	2-10	Company	1. Appointment/dismissal of directors	Approved
2597	Unicafe	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2597	Unicafe	OGM	20200325	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2597	Unicafe	OGM	20200325	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2597	Unicafe	OGM	20200325	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2597	Unicafe	OGM	20200325	5	Company	4. Officer compensation (*1)	Approved
2597	Unicafe	OGM	20200325	6	Company	4. Officer compensation (*1)	Approved
2678	Askul Corporation	EGM	20200313	1-1	Company	1. Appointment/dismissal of directors	Approved
2678	Askul Corporation	EGM	20200313	1-2	Company	1. Appointment/dismissal of directors	Approved
2678	Askul Corporation	EGM	20200313	1-3	Company	1. Appointment/dismissal of directors	Approved
2678	Askul Corporation	EGM	20200313	1-4	Company	1. Appointment/dismissal of directors	Approved
2702	McDonald's Holdings Japan	OGM	20200327	1	Company	6. Distribution of profits	Approved
2702	McDonald's Holdings Japan	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
2702	McDonald's Holdings Japan	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
2702	McDonald's Holdings Japan	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
2702	McDonald's Holdings Japan	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2702	McDonald's Holdings Japan	OGM	20200327	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2702	McDonald's Holdings Japan	OGM	20200327	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2702	McDonald's Holdings Japan	OGM	20200327	3-4	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2809	Kewpie Corporation	OGM	20200227	1-1	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-2	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-3	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-4	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-5	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-6	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-7	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-8	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-9	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-10	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	1-11	Company	1. Appointment/dismissal of directors	Approved
2809	Kewpie Corporation	OGM	20200227	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
2809	Kewpie Corporation	OGM	20200227	3	Company	4. Officer compensation (*1)	Approved
2809	Kewpie Corporation	OGM	20200227	4	Company	8. Takeover defence measures	Opposed
2811	Kagome	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	1-8	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
2811	Kagome	OGM	20200327	4	Company	4. Officer compensation (*1)	Approved
2811	Kagome	OGM	20200327	5	Company	9. Other changes in capital policy (*3)	Approved
2914	Japan Tobacco	OGM	20200319	1	Company	6. Distribution of profits	Approved
2914	Japan Tobacco	OGM	20200319	2	Company	10. Changes to articles	Approved
2914	Japan Tobacco	OGM	20200319	3-1	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-2	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-3	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-4	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-5	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-6	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-7	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	3-8	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
2914	Japan Tobacco	OGM	20200319	3-9	Company	1. Appointment/dismissal of directors	Approved
2914	Japan Tobacco	OGM	20200319	4	Company	4. Officer compensation (*1)	Opposed
3001	Katakura Industries	OGM	20200327	1	Company	6. Distribution of profits	Approved
3001	Katakura Industries	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
3001	Katakura Industries	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Opposed
3001	Katakura Industries	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Opposed
3001	Katakura Industries	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
3001	Katakura Industries	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Opposed
3001	Katakura Industries	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Opposed
3001	Katakura Industries	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
3001	Katakura Industries	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3001	Katakura Industries	OGM	20200327	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3001	Katakura Industries	OGM	20200327	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
3001	Katakura Industries	OGM	20200327	3-4	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
3001	Katakura Industries	OGM	20200327	4	Company	4. Officer compensation (*1)	Approved
3003	Hulic	OGM	20200324	1	Company	6. Distribution of profits	Approved
3003	Hulic	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-7	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-8	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-9	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	2-10	Company	1. Appointment/dismissal of directors	Approved
3003	Hulic	OGM	20200324	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3003	Hulic	OGM	20200324	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3003	Hulic	OGM	20200324	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3003	Hulic	OGM	20200324	4	Company	4. Officer compensation (*1)	Approved
3003	Hulic	OGM	20200324	5	Company	4. Officer compensation (*1)	Approved
3038	Kobe Bussan	OGM	20200130	1	Company	6. Distribution of profits	Approved
3038	Kobe Bussan	OGM	20200130	2-1	Company	1. Appointment/dismissal of directors	Approved
3038	Kobe Bussan	OGM	20200130	2-2	Company	1. Appointment/dismissal of directors	Approved
3038	Kobe Bussan	OGM	20200130	2-3	Company	1. Appointment/dismissal of directors	Approved
3038	Kobe Bussan	OGM	20200130	2-4	Company	1. Appointment/dismissal of directors	Approved
3038	Kobe Bussan	OGM	20200130	2-5	Company	1. Appointment/dismissal of directors	Approved
3064	Monotaro	OGM	20200326	1	Company	6. Distribution of profits	Approved
3064	Monotaro	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
3064	Monotaro	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Opposed
3064	Monotaro	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Opposed
3064	Monotaro	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Opposed
3064	Monotaro	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
3064	Monotaro	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
3064	Monotaro	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
3064	Monotaro	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
3092	Zozo	EGM	20200128	1-1	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-8	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-9	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-10	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	1-11	Company	1. Appointment/dismissal of directors	Approved
3105	Nisshinbo Holdings	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3139	Lacto Japan	OGM	20200226	1	Company	6. Distribution of profits	Approved
3197	Skylark Holdings	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
3197	Skylark Holdings	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	1	Company	6. Distribution of profits	Approved
3201	The Japan Wool Textile	OGM	20200226	2-1	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-2	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-3	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-4	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
3201	The Japan Wool Textile	OGM	20200226	2-5	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-6	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-7	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	2-8	Company	1. Appointment/dismissal of directors	Approved
3201	The Japan Wool Textile	OGM	20200226	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3201	The Japan Wool Textile	OGM	20200226	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3201	The Japan Wool Textile	OGM	20200226	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3201	The Japan Wool Textile	OGM	20200226	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3201	The Japan Wool Textile	OGM	20200226	5	Company	4. Officer compensation (*1)	Approved
3244	Samty	OGM	20200227	1	Company	6. Distribution of profits	Approved
3244	Samty	OGM	20200227	2	Company	10. Changes to articles	Approved
3244	Samty	OGM	20200227	3-1	Company	1. Appointment/dismissal of directors	Approved
3244	Samty	OGM	20200227	3-2	Company	1. Appointment/dismissal of directors	Approved
3244	Samty	OGM	20200227	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3244	Samty	OGM	20200227	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3244	Samty	OGM	20200227	5-1	Company	3. Appointment/dismissal of external auditors	Approved
3244	Samty	OGM	20200227	6	Company	4. Officer compensation (*1)	Approved
3298	Invesco Office J-REIT	EGM	20200115	1	Company	10. Changes to articles	Approved
3298	Invesco Office J-REIT	EGM	20200115	2-1	Company	1. Appointment/dismissal of directors	Approved
3298	Invesco Office J-REIT	EGM	20200115	3-1	Company	1. Appointment/dismissal of directors	Approved
3298	Invesco Office J-REIT	EGM	20200115	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3298	Invesco Office J-REIT	EGM	20200115	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3298	Invesco Office J-REIT	EGM	20200115	4-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3302	Teikoku Sen-I	OGM	20200327	1	Company	6. Distribution of profits	Opposed
3302	Teikoku Sen-I	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
3302	Teikoku Sen-I	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
3302	Teikoku Sen-I	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Opposed
3302	Teikoku Sen-I	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3302	Teikoku Sen-I	OGM	20200327	4	Company	4. Officer compensation (*1)	Opposed
3302	Teikoku Sen-I	OGM	20200327	5	Company	8. Takeover defence measures	Opposed
3302	Teikoku Sen-I	OGM	20200327	6	Company	5. Payment of retirement bonuses to directors	Approved
3302	Teikoku Sen-I	OGM	20200327	7	Shareholder	12. Shareholder proposals	Approved
3302	Teikoku Sen-I	OGM	20200327	8	Shareholder	12. Shareholder proposals	Approved
3308	Nippon Healthcare Investment	EGM	20200204	1	Company	7. Organisational restructuring (*2)	Approved
3308	Nippon Healthcare Investment	EGM	20200204	2	Company	11. Other business	Approved
3309	Sekisui House REIT	EGM	20200129	1	Company	10. Changes to articles	Approved
3309	Sekisui House REIT	EGM	20200129	2-1	Company	1. Appointment/dismissal of directors	Approved
3309	Sekisui House REIT	EGM	20200129	3-1	Company	1. Appointment/dismissal of directors	Approved
3309	Sekisui House REIT	EGM	20200129	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3309	Sekisui House REIT	EGM	20200129	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3309	Sekisui House REIT	EGM	20200129	5-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3319	Golf Digest Online	OGM	20200330	1	Company	6. Distribution of profits	Approved
3319	Golf Digest Online	OGM	20200330	2-1	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-2	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-3	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-4	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-5	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-6	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	2-7	Company	1. Appointment/dismissal of directors	Approved
3319	Golf Digest Online	OGM	20200330	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3405	Kuraray	OGM	20200326	1	Company	6. Distribution of profits	Approved
3405	Kuraray	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Opposed
3405	Kuraray	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-10	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
3405	Kuraray	OGM	20200326	2-11	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	2-12	Company	1. Appointment/dismissal of directors	Approved
3405	Kuraray	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3436	Sumco Corporation	OGM	20200326	1-1	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	1-2	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	1-3	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	1-4	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	1-5	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
3436	Sumco Corporation	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
3453	Kenedix Retail REIT Corporation	EGM	20200225	1-1	Company	1. Appointment/dismissal of directors	Approved
3453	Kenedix Retail REIT Corporation	EGM	20200225	2-1	Company	1. Appointment/dismissal of directors	Approved
3453	Kenedix Retail REIT Corporation	EGM	20200225	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
3453	Kenedix Retail REIT Corporation	EGM	20200225	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3453	Kenedix Retail REIT Corporation	EGM	20200225	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3468	Star Asia Investment Corporation	EGM	20200331	1	Company	7. Organisational restructuring (*2)	Approved
3468	Star Asia Investment Corporation	EGM	20200331	2	Company	10. Changes to articles	Approved
3472	Ooedo Onsen REIT Investment	EGM	20200225	1	Company	10. Changes to articles	Approved
3472	Ooedo Onsen REIT Investment	EGM	20200225	2-1	Company	1. Appointment/dismissal of directors	Approved
3472	Ooedo Onsen REIT Investment Corporation	EGM	20200225	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3472	Ooedo Onsen REIT Investment Corporation	EGM	20200225	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3472	Ooedo Onsen REIT Investment	EGM	20200225	4-1	Company	1. Appointment/dismissal of directors	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	1-1	Company	1. Appointment/dismissal of directors	Approved
3473	Sakura Sogo REIT Investment Corporation	EGM	20200330	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3473	Sakura Sogo REIT Investment Corporation	EGM	20200330	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	3	Company	10. Changes to articles	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	4	Company	11. Other business	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	5	Company	7. Organisational restructuring (*2)	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	6	Company	11. Other business	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	7	Company	10. Changes to articles	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	8	Company	10. Changes to articles	Approved
3473	Sakura Sogo REIT Investment	EGM	20200330	9-1	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	10-1	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	11-1	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	12-1	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	13	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	14	Shareholder	12. Shareholder proposals	Opposed
3473	Sakura Sogo REIT Investment	EGM	20200330	15	Shareholder	12. Shareholder proposals	Opposed
3481	Mitsubishi Estate Logistics REIT Investment Corporation	EGM	20200316	1	Company	10. Changes to articles	Approved
3630	Densan System	OGM	20200325	1	Company	6. Distribution of profits	Approved
3630	Densan System	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-9	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	2-10	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
3630	Densan System	OGM	20200325	4	Company	5. Payment of retirement bonuses to directors	Approved
3656	Klab	OGM	20200328	1-1	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	1-2	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	1-3	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	1-4	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	1-5	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	2-1	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	2-2	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	2-3	Company	1. Appointment/dismissal of directors	Approved
3656	Klab	OGM	20200328	3-1	Company	1. Appointment/dismissal of directors	Approved
3659	Nexon	OGM	20200325	1-1	Company	1. Appointment/dismissal of directors	Approved
3659	Nexon	OGM	20200325	1-2	Company	1. Appointment/dismissal of directors	Approved
3659	Nexon	OGM	20200325	1-3	Company	1. Appointment/dismissal of directors	Approved
3659	Nexon	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
3659	Nexon	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
4004	Showa Denko	OGM	20200326	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4004	Showa Denko	OGM	20200326	4-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4045	Toagosei	OGM	20200327	1	Company	6. Distribution of profits	Approved
4045	Toagosei	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
4045	Toagosei	OGM	20200327	4	Company	4. Officer compensation (*1)	Approved
4151	Kyowa Kirin	OGM	20200319	1	Company	6. Distribution of profits	Approved
4151	Kyowa Kirin	OGM	20200319	2	Company	10. Changes to articles	Approved
4151	Kyowa Kirin	OGM	20200319	3-1	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-2	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-3	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-4	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-5	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-6	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	3-7	Company	1. Appointment/dismissal of directors	Approved
4151	Kyowa Kirin	OGM	20200319	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
4151	Kyowa Kirin	OGM	20200319	5	Company	4. Officer compensation (*1)	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	1	Company	6. Distribution of profits	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4186	Tokyo Ohka Kogyo	OGM	20200327	4	Company	4. Officer compensation (*1)	Approved
4189	KH Neochem	OGM	20200326	1	Company	6. Distribution of profits	Approved
4189	KH Neochem	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
4189	KH Neochem	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4189	KH Neochem	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
4189	KH Neochem	OGM	20200326	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4321	Kenedix	OGM	20200325	1	Company	6. Distribution of profits	Approved
4321	Kenedix	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	2-9	Company	1. Appointment/dismissal of directors	Approved
4321	Kenedix	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4324	Dentsu	OGM	20200327	1	Company	10. Changes to articles	Approved
4324	Dentsu	OGM	20200327	2	Company	10. Changes to articles	Approved
4324	Dentsu	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
4324	Dentsu	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	4-1	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	4-2	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	4-3	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	4-4	Company	1. Appointment/dismissal of directors	Approved
4324	Dentsu	OGM	20200327	4-5	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	1	Company	6. Distribution of profits	Approved
4452	Kao	OGM	20200325	2	Company	10. Changes to articles	Approved
4452	Kao	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-4	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-5	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-6	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-7	Company	1. Appointment/dismissal of directors	Approved
4452	Kao	OGM	20200325	3-8	Company	1. Appointment/dismissal of directors	Opposed
4452	Kao	OGM	20200325	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4519	Chugai Pharmaceutical	OGM	20200330	1	Company	6. Distribution of profits	Approved
4519	Chugai Pharmaceutical	OGM	20200330	2-1	Company	1. Appointment/dismissal of directors	Approved
4519	Chugai Pharmaceutical	OGM	20200330	2-2	Company	1. Appointment/dismissal of directors	Approved
4519	Chugai Pharmaceutical	OGM	20200330	2-3	Company	1. Appointment/dismissal of directors	Approved
4519	Chugai Pharmaceutical	OGM	20200330	2-4	Company	1. Appointment/dismissal of directors	Approved
4519	Chugai Pharmaceutical	OGM	20200330	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4519	Chugai Pharmaceutical	OGM	20200330	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4519	Chugai Pharmaceutical	OGM	20200330	4	Company	4. Officer compensation (*1)	Approved
4551	Torii Pharmaceutical	OGM	20200326	1	Company	6. Distribution of profits	Approved
4551	Torii Pharmaceutical	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
4551	Torii Pharmaceutical	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4551	Torii Pharmaceutical	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4551	Torii Pharmaceutical	OGM	20200326	4-1	Company	1. Appointment/dismissal of directors	Approved
4551	Torii Pharmaceutical	OGM	20200326	5-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4578	Otsuka Holdings	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-8	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-9	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-10	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-11	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-12	Company	1. Appointment/dismissal of directors	Approved
4578	Otsuka Holdings	OGM	20200327	1-13	Company	1. Appointment/dismissal of directors	Approved
4587	Peptidream	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
4587	Peptidream	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
4587	Peptidream	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
4587	Peptidream	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
4587	Peptidream	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	1	Company	6. Distribution of profits	Approved
4612	Nippon Paint Holdings	OGM	20200326	2	Company	10. Changes to articles	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-1	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-2	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-3	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-4	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-5	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-6	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-7	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-8	Company	1. Appointment/dismissal of directors	Approved
4612	Nippon Paint Holdings	OGM	20200326	3-9	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	1	Company	6. Distribution of profits	Approved
4631	DIC Corporation	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
4631	DIC Corporation	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4633	Sakata Inx	OGM	20200326	1	Company	6. Distribution of profits	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
4633	Sakata Inx	OGM	20200326	1	Company	6. Distribution of profits	Approved
4633	Sakata Inx	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
4633	Sakata Inx	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4633	Sakata Inx	OGM	20200326	4	Company	4. Officer compensation (*1)	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	1	Company	6. Distribution of profits	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Opposed
4634	Toyo Ink SC Holdings	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-10	Company	1. Appointment/dismissal of directors	Approved
4634	Toyo Ink SC Holdings	OGM	20200326	2-11	Company	1. Appointment/dismissal of directors	Opposed
4666	Park24	OGM	20200130	1	Company	6. Distribution of profits	Approved
4666	Park24	OGM	20200130	2-1	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-2	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-3	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-4	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-5	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-6	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	2-7	Company	1. Appointment/dismissal of directors	Opposed
4666	Park24	OGM	20200130	3-1	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	3-2	Company	1. Appointment/dismissal of directors	Approved
4666	Park24	OGM	20200130	3-3	Company	1. Appointment/dismissal of directors	Approved
4689	Z Holdings	EGM	20200317	1	Company	7. Organisational restructuring (*2)	Approved
4689	Z Holdings	EGM	20200317	2	Company	10. Changes to articles	Approved
4704	Trend Micro	OGM	20200326	1	Company	6. Distribution of profits	Approved
4722	Future Corporation	OGM	20200325	1	Company	6. Distribution of profits	Approved
4722	Future Corporation	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
4722	Future Corporation	OGM	20200325	4	Company	9. Other changes in capital policy (*3)	Approved
4725	CAC Holdings	OGM	20200324	1	Company	6. Distribution of profits	Approved
4725	CAC Holdings	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
4725	CAC Holdings	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
4725	CAC Holdings	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
4725	CAC Holdings	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
4725	CAC Holdings	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
4725	CAC Holdings	OGM	20200324	3	Company	8. Takeover defence measures	Opposed
4755	Rakuten	OGM	20200327	1	Company	10. Changes to articles	Approved
4755	Rakuten	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Opposed
4755	Rakuten	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
4755	Rakuten	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
4755	Rakuten	OGM	20200327	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4755	Rakuten	OGM	20200327	4	Company	4. Officer compensation (*1)	Opposed
4768	Otsuka Corporation	OGM	20200327	1	Company	6. Distribution of profits	Approved
4768	Otsuka Corporation	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
4768	Otsuka Corporation	OGM	20200327	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4768	Otsuka Corporation	OGM	20200327	2-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4776	Cybozu	OGM	20200329	1	Company	6. Distribution of profits	Approved
4776	Cybozu	OGM	20200329	2-1	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
4776	Cybozu	OGM	20200329	2-2	Company	1. Appointment/dismissal of directors	Approved
4776	Cybozu	OGM	20200329	2-3	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	1	Company	6. Distribution of profits	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
4812	Information Services International-Dentsu	OGM	20200324	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4812	Information Services International-Dentsu	OGM	20200324	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4812	Information Services International-Dentsu	OGM	20200324	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4812	Information Services International-Dentsu	OGM	20200324	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4911	Shiseido	OGM	20200325	1	Company	6. Distribution of profits	Approved
4911	Shiseido	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
4911	Shiseido	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4911	Shiseido	OGM	20200325	4	Company	4. Officer compensation (*1)	Approved
4912	Lion Corporation	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-8	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	1-9	Company	1. Appointment/dismissal of directors	Approved
4912	Lion Corporation	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4919	Milbon	OGM	20200326	1	Company	6. Distribution of profits	Approved
4919	Milbon	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
4919	Milbon	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4919	Milbon	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4919	Milbon	OGM	20200326	4	Company	4. Officer compensation (*1)	Approved
4927	Pola Orbis Holdings	OGM	20200324	1	Company	6. Distribution of profits	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-7	Company	1. Appointment/dismissal of directors	Approved
4927	Pola Orbis Holdings	OGM	20200324	2-8	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	1	Company	10. Changes to articles	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
4967	Kobayashi Pharmaceutical	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4971	MEC	OGM	20200324	1-1	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	1-2	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	1-3	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	1-4	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
4971	MEC	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	3-1	Company	1. Appointment/dismissal of directors	Approved
4971	MEC	OGM	20200324	4	Company	4. Officer compensation (*1)	Approved
4985	Earth Corporation	OGM	20200326	1-1	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-2	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-3	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-4	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-5	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-6	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-7	Company	1. Appointment/dismissal of directors	Opposed
4985	Earth Corporation	OGM	20200326	1-8	Company	1. Appointment/dismissal of directors	Opposed
4996	Kumiai Chemical Industry	OGM	20200130	1	Company	6. Distribution of profits	Approved
4996	Kumiai Chemical Industry	OGM	20200130	2-1	Company	1. Appointment/dismissal of directors	Approved
4996	Kumiai Chemical Industry	OGM	20200130	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4996	Kumiai Chemical Industry	OGM	20200130	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4996	Kumiai Chemical Industry	OGM	20200130	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4996	Kumiai Chemical Industry	OGM	20200130	3-4	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4996	Kumiai Chemical Industry	OGM	20200130	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
4996	Kumiai Chemical Industry	OGM	20200130	5	Company	5. Payment of retirement bonuses to directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	1	Company	6. Distribution of profits	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-10	Company	1. Appointment/dismissal of directors	Approved
5101	The Yokohama Rubber Company	OGM	20200327	2-11	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	1	Company	6. Distribution of profits	Approved
5105	Toyo Tire Corporation	OGM	20200327	2	Company	10. Changes to articles	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-8	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	3-9	Company	1. Appointment/dismissal of directors	Approved
5105	Toyo Tire Corporation	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5105	Toyo Tire Corporation	OGM	20200327	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5105	Toyo Tire Corporation	OGM	20200327	5-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5105	Toyo Tire Corporation	OGM	20200327	6	Company	4. Officer compensation (*1)	Approved
5105	Toyo Tire Corporation	OGM	20200327	7	Company	4. Officer compensation (*1)	Approved
5108	Bridgestone Corporation	OGM	20200324	1	Company	6. Distribution of profits	Approved
5108	Bridgestone Corporation	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Opposed
5108	Bridgestone Corporation	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-7	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-8	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-9	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-10	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-11	Company	1. Appointment/dismissal of directors	Approved
5108	Bridgestone Corporation	OGM	20200324	2-12	Company	1. Appointment/dismissal of directors	Opposed
5108	Bridgestone Corporation	OGM	20200324	2-13	Company	1. Appointment/dismissal of directors	Approved
5110	Sumitomo Rubber Industries	OGM	20200326	1	Company	6. Distribution of profits	Approved
5110	Sumitomo Rubber Industries	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Opposed
5110	Sumitomo Rubber Industries	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
5110	Sumitomo Rubber Industries	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
5110	Sumitomo Rubber Industries	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
5110	Sumitomo Rubber Industries	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
5563	Nippon Denko	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5563	Nippon Denko	OGM	20200327	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5563	Nippon Denko	OGM	20200327	3	Company	8. Takeover defence measures	Opposed
5851	Ryobi Limited	OGM	20200327	1	Company	6. Distribution of profits	Approved
5851	Ryobi Limited	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
5851	Ryobi Limited	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
5851	Ryobi Limited	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
5851	Ryobi Limited	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5851	Ryobi Limited	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5943	Noritz Corporation	OGM	20200326	1	Company	6. Distribution of profits	Approved
5943	Noritz Corporation	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
5943	Noritz Corporation	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
5943	Noritz Corporation	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
5943	Noritz Corporation	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
5943	Noritz Corporation	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
5943	Noritz Corporation	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
5946	Chofu Seisakusho	OGM	20200327	1	Company	6. Distribution of profits	Approved
5946	Chofu Seisakusho	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Opposed
5946	Chofu Seisakusho	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
5946	Chofu Seisakusho	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
5946	Chofu Seisakusho	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Opposed
5957	Nitto Seiko	OGM	20200330	1	Company	6. Distribution of profits	Approved
5957	Nitto Seiko	OGM	20200330	2	Company	10. Changes to articles	Approved
5957	Nitto Seiko	OGM	20200330	3-1	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-2	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-3	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-4	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-5	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-6	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-7	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-8	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	3-9	Company	1. Appointment/dismissal of directors	Approved
5957	Nitto Seiko	OGM	20200330	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5957	Nitto Seiko	OGM	20200330	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5957	Nitto Seiko	OGM	20200330	5-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
5959	Okabe	OGM	20200327	1	Company	6. Distribution of profits	Approved
5959	Okabe	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
5959	Okabe	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
5959	Okabe	OGM	20200327	3-1	Company	3. Appointment/dismissal of external auditors	Approved
6099	Elan Corporation	OGM	20200325	1	Company	6. Distribution of profits	Approved
6099	Elan Corporation	OGM	20200325	2	Company	10. Changes to articles	Approved
6099	Elan Corporation	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	3-4	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	3-5	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	4-1	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	4-2	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	4-3	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	4-4	Company	1. Appointment/dismissal of directors	Approved
6099	Elan Corporation	OGM	20200325	5	Company	4. Officer compensation (*1)	Approved
6099	Elan Corporation	OGM	20200325	6	Company	4. Officer compensation (*1)	Approved
6104	Toshiba Machine	EGM	20200327	1	Company	8. Takeover defence measures	Opposed
6104	Toshiba Machine	EGM	20200327	2	Company	8. Takeover defence measures	Opposed
6136	OSG Corporation	OGM	20200222	1	Company	6. Distribution of profits	Approved
6136	OSG Corporation	OGM	20200222	2-1	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	2-2	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	3-1	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
6136	OSG Corporation	OGM	20200222	3-2	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	3-3	Company	1. Appointment/dismissal of directors	Opposed
6136	OSG Corporation	OGM	20200222	3-4	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	3-5	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	3-6	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	4-1	Company	1. Appointment/dismissal of directors	Approved
6136	OSG Corporation	OGM	20200222	5	Company	4. Officer compensation (*1)	Approved
6141	DMG Mori	OGM	20200324	1	Company	6. Distribution of profits	Approved
6141	DMG Mori	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-7	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-8	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-9	Company	1. Appointment/dismissal of directors	Approved
6141	DMG Mori	OGM	20200324	2-10	Company	1. Appointment/dismissal of directors	Approved
6235	Optorun	OGM	20200325	1	Company	6. Distribution of profits	Approved
6235	Optorun	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Opposed
6235	Optorun	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
6235	Optorun	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
6235	Optorun	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Opposed
6235	Optorun	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Opposed
6235	Optorun	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	1	Company	6. Distribution of profits	Approved
6268	Nabtesco Corporation	OGM	20200324	2-1	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-2	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-3	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-4	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-5	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-6	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-7	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-8	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-9	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	2-10	Company	1. Appointment/dismissal of directors	Approved
6268	Nabtesco Corporation	OGM	20200324	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6268	Nabtesco Corporation	OGM	20200324	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6268	Nabtesco Corporation	OGM	20200324	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6269	MODEC	OGM	20200319	1	Company	6. Distribution of profits	Approved
6269	MODEC	OGM	20200319	2-1	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-2	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-3	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-4	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-5	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-6	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-7	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-8	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-9	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	2-10	Company	1. Appointment/dismissal of directors	Approved
6269	MODEC	OGM	20200319	3	Company	4. Officer compensation (*1)	Approved
6278	Union Tool	OGM	20200327	1	Company	6. Distribution of profits	Approved
6278	Union Tool	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
6278	Union Tool	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
6278	Union Tool	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
6278	Union Tool	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
6278	Union Tool	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6278	Union Tool	OGM	20200327	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6278	Union Tool	OGM	20200327	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6278	Union Tool	OGM	20200327	3-4	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6278	Union Tool	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6309	Tomoe Engineering	OGM	20200130	1	Company	6. Distribution of profits	Approved
6309	Tomoe Engineering	OGM	20200130	2-1	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-2	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-3	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-4	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-5	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-6	Company	1. Appointment/dismissal of directors	Approved
6309	Tomoe Engineering	OGM	20200130	2-7	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
6474	Nachi-Fujikoshi	OGM	20200219	1	Company	6. Distribution of profits	Approved
6474	Nachi-Fujikoshi	OGM	20200219	2-1	Company	1. Appointment/dismissal of directors	Approved
6474	Nachi-Fujikoshi	OGM	20200219	2-2	Company	1. Appointment/dismissal of directors	Approved
6474	Nachi-Fujikoshi	OGM	20200219	2-3	Company	1. Appointment/dismissal of directors	Approved
6474	Nachi-Fujikoshi	OGM	20200219	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6474	Nachi-Fujikoshi	OGM	20200219	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6474	Nachi-Fujikoshi	OGM	20200219	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6474	Nachi-Fujikoshi	OGM	20200219	3-4	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6474	Nachi-Fujikoshi	OGM	20200219	4	Company	4. Officer compensation (*1)	Approved
6474	Nachi-Fujikoshi	OGM	20200219	5	Company	8. Takeover defence measures	Opposed
6481	THK	OGM	20200320	1	Company	6. Distribution of profits	Approved
6481	THK	OGM	20200320	2-1	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-2	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-3	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-4	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-5	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-6	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-7	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	2-8	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	3-1	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	3-2	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	3-3	Company	1. Appointment/dismissal of directors	Approved
6481	THK	OGM	20200320	4-1	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	1	Company	6. Distribution of profits	Approved
6592	Mabuchi Motor	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Approved
6592	Mabuchi Motor	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Approved
6640	Dai-Ichi Seiko	OGM	20200327	1	Company	6. Distribution of profits	Approved
6640	Dai-Ichi Seiko	OGM	20200327	2	Company	10. Changes to articles	Approved
6640	Dai-Ichi Seiko	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
6640	Dai-Ichi Seiko	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
6640	Dai-Ichi Seiko	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
6640	Dai-Ichi Seiko	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
6640	Dai-Ichi Seiko	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
6723	Renesas Electronics Corporation	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6723	Renesas Electronics Corporation	OGM	20200327	3	Company	4. Officer compensation (*1)	Approved
6856	Horiba	OGM	20200328	1-1	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-2	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-3	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-4	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-5	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-6	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-7	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	1-8	Company	1. Appointment/dismissal of directors	Approved
6856	Horiba	OGM	20200328	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6856	Horiba	OGM	20200328	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6856	Horiba	OGM	20200328	2-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6856	Horiba	OGM	20200328	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6856	Horiba	OGM	20200328	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6866	Hioki E. E. Corporation	OGM	20200227	1	Company	6. Distribution of profits	Approved
6866	Hioki E. E. Corporation	OGM	20200227	2	Company	4. Officer compensation (*1)	Approved
6914	Optex Group	OGM	20200326	1	Company	6. Distribution of profits	Approved
6914	Optex Group	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Opposed
6914	Optex Group	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
6914	Optex Group	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	3-1	Company	1. Appointment/dismissal of directors	Approved
6914	Optex Group	OGM	20200326	3-2	Company	1. Appointment/dismissal of directors	Approved
6915	Chiyoda Integre	OGM	20200326	1	Company	6. Distribution of profits	Approved
6915	Chiyoda Integre	OGM	20200326	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
6929	Nippon Ceramic	OGM	20200326	1-1	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	1-2	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	1-3	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
6929	Nippon Ceramic	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
7034	Prored Partners	OGM	20200129	1-1	Company	1. Appointment/dismissal of directors	Opposed
7034	Prored Partners	OGM	20200129	1-2	Company	1. Appointment/dismissal of directors	Approved
7034	Prored Partners	OGM	20200129	1-3	Company	1. Appointment/dismissal of directors	Approved
7034	Prored Partners	OGM	20200129	1-4	Company	1. Appointment/dismissal of directors	Opposed
7034	Prored Partners	OGM	20200129	1-5	Company	1. Appointment/dismissal of directors	Approved
7201	Nissan Motor	EGM	20200218	1-1	Company	1. Appointment/dismissal of directors	Approved
7201	Nissan Motor	EGM	20200218	1-2	Company	1. Appointment/dismissal of directors	Approved
7201	Nissan Motor	EGM	20200218	1-3	Company	1. Appointment/dismissal of directors	Opposed
7201	Nissan Motor	EGM	20200218	1-4	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	1	Company	6. Distribution of profits	Approved
7272	Yamaha Motor	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-7	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-8	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-9	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-10	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	2-11	Company	1. Appointment/dismissal of directors	Approved
7272	Yamaha Motor	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7309	Shimano	OGM	20200326	1	Company	6. Distribution of profits	Approved
7309	Shimano	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
7309	Shimano	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7309	Shimano	OGM	20200326	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7716	Nakanishi	OGM	20200327	1	Company	6. Distribution of profits	Approved
7716	Nakanishi	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
7716	Nakanishi	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
7716	Nakanishi	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
7716	Nakanishi	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
7716	Nakanishi	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
7716	Nakanishi	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7718	Star Micronics	OGM	20200326	1-1	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	1-2	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	1-3	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	1-4	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
7718	Star Micronics	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	1	Company	6. Distribution of profits	Approved
7739	Canon Electronics	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
7739	Canon Electronics	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-10	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-11	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	2-12	Company	1. Appointment/dismissal of directors	Approved
7739	Canon Electronics	OGM	20200326	3-1	Company	3. Appointment/dismissal of external auditors	Approved
7739	Canon Electronics	OGM	20200326	4	Company	4. Officer compensation (*1)	Approved
7740	Tamron	OGM	20200326	1	Company	6. Distribution of profits	Approved
7740	Tamron	OGM	20200326	2	Company	11. Other business	Approved
7740	Tamron	OGM	20200326	3-1	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-2	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-3	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-4	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-5	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-6	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-7	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-8	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-9	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-10	Company	1. Appointment/dismissal of directors	Approved
7740	Tamron	OGM	20200326	3-11	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	1	Company	6. Distribution of profits	Approved
7751	Canon	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Approved
7751	Canon	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7751	Canon	OGM	20200327	4-1	Company	3. Appointment/dismissal of external auditors	Approved
7751	Canon	OGM	20200327	5	Company	4. Officer compensation (*1)	Approved
7816	Snow Peak	OGM	20200327	1	Company	6. Distribution of profits	Approved
7816	Snow Peak	OGM	20200327	2	Company	10. Changes to articles	Approved
7816	Snow Peak	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	4-1	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	4-2	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	4-3	Company	1. Appointment/dismissal of directors	Approved
7816	Snow Peak	OGM	20200327	5-1	Company	1. Appointment/dismissal of directors	Approved
7833	Ifis Japan	OGM	20200319	1	Company	6. Distribution of profits	Approved
7833	Ifis Japan	OGM	20200319	2-1	Company	1. Appointment/dismissal of directors	Approved
7833	Ifis Japan	OGM	20200319	2-2	Company	1. Appointment/dismissal of directors	Approved
7833	Ifis Japan	OGM	20200319	2-3	Company	1. Appointment/dismissal of directors	Approved
7833	Ifis Japan	OGM	20200319	2-4	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-1	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-2	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-3	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-4	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-5	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-6	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-7	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	1-8	Company	1. Appointment/dismissal of directors	Approved
7846	Pilot Corporation	OGM	20200327	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7846	Pilot Corporation	OGM	20200327	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7846	Pilot Corporation	OGM	20200327	2-3	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
7846	Pilot Corporation	OGM	20200327	2-4	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7846	Pilot Corporation	OGM	20200327	3	Company	4. Officer compensation (*1)	Approved
7846	Pilot Corporation	OGM	20200327	4	Company	8. Takeover defence measures	Opposed
7915	Nissha	OGM	20200324	1-1	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-2	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-3	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-4	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-5	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-6	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-7	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-8	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	1-9	Company	1. Appointment/dismissal of directors	Approved
7915	Nissha	OGM	20200324	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
7915	Nissha	OGM	20200324	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7936	Asics	OGM	20200327	1	Company	6. Distribution of profits	Approved
7936	Asics	OGM	20200327	2	Company	10. Changes to articles	Approved
7936	Asics	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	4-1	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	4-2	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	4-3	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	5-1	Company	1. Appointment/dismissal of directors	Approved
7936	Asics	OGM	20200327	6	Company	4. Officer compensation (*1)	Approved
7936	Asics	OGM	20200327	7	Company	4. Officer compensation (*1)	Approved
7936	Asics	OGM	20200327	8	Company	4. Officer compensation (*1)	Approved
7936	Asics	OGM	20200327	9	Company	8. Takeover defence measures	Opposed
7956	Pigeon Corporation	OGM	20200327	1	Company	6. Distribution of profits	Approved
7956	Pigeon Corporation	OGM	20200327	2	Company	10. Changes to articles	Approved
7956	Pigeon Corporation	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-8	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-9	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-10	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-11	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	3-12	Company	1. Appointment/dismissal of directors	Approved
7956	Pigeon Corporation	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7965	Zojirushi Corporation	OGM	20200219	1	Company	6. Distribution of profits	Approved
7965	Zojirushi Corporation	OGM	20200219	2	Company	10. Changes to articles	Approved
7965	Zojirushi Corporation	OGM	20200219	3-1	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-2	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-3	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-4	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-5	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-6	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-7	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-8	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-9	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	3-10	Company	1. Appointment/dismissal of directors	Opposed
7965	Zojirushi Corporation	OGM	20200219	4-1	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	4-2	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	4-3	Company	1. Appointment/dismissal of directors	Approved
7965	Zojirushi Corporation	OGM	20200219	5	Company	4. Officer compensation (*1)	Approved
7965	Zojirushi Corporation	OGM	20200219	6	Company	4. Officer compensation (*1)	Approved
7965	Zojirushi Corporation	OGM	20200219	7	Company	4. Officer compensation (*1)	Approved
7965	Zojirushi Corporation	OGM	20200219	8-1	Shareholder	12. Shareholder proposals	Opposed
7972	Itoki Corporation	OGM	20200325	1	Company	6. Distribution of profits	Approved
7972	Itoki Corporation	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
7972	Itoki Corporation	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7972	Itoki Corporation	OGM	20200325	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7972	Itoki Corporation	OGM	20200325	5	Company	8. Takeover defence measures	Opposed
7976	Mitsubishi Pencil	OGM	20200326	1	Company	6. Distribution of profits	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
7976	Mitsubishi Pencil	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7976	Mitsubishi Pencil	OGM	20200326	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
7976	Mitsubishi Pencil	OGM	20200326	5	Company	4. Officer compensation (*1)	Approved
7984	Kokuyo	OGM	20200327	1	Company	6. Distribution of profits	Approved
7984	Kokuyo	OGM	20200327	2	Company	10. Changes to articles	Approved
7984	Kokuyo	OGM	20200327	3-1	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-2	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-3	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-4	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-5	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-6	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	3-7	Company	1. Appointment/dismissal of directors	Approved
7984	Kokuyo	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
7984	Kokuyo	OGM	20200327	5-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8060	Canon Marketing Japan	OGM	20200326	1	Company	6. Distribution of profits	Approved
8060	Canon Marketing Japan	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
8060	Canon Marketing Japan	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8060	Canon Marketing Japan	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8060	Canon Marketing Japan	OGM	20200326	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8060	Canon Marketing Japan	OGM	20200326	4-1	Company	3. Appointment/dismissal of external auditors	Approved
8060	Canon Marketing Japan	OGM	20200326	5	Company	4. Officer compensation (*1)	Approved
8095	Iwaki & Co.	OGM	20200226	1	Company	6. Distribution of profits	Approved
8095	Iwaki & Co.	OGM	20200226	2-1	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-2	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-3	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-4	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-5	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-6	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-7	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-8	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-9	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-10	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	2-11	Company	1. Appointment/dismissal of directors	Approved
8095	Iwaki & Co.	OGM	20200226	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8095	Iwaki & Co.	OGM	20200226	4	Company	4. Officer compensation (*1)	Approved
8113	Unicharm Corporation	OGM	20200325	1-1	Company	1. Appointment/dismissal of directors	Approved
8113	Unicharm Corporation	OGM	20200325	1-2	Company	1. Appointment/dismissal of directors	Approved
8113	Unicharm Corporation	OGM	20200325	1-3	Company	1. Appointment/dismissal of directors	Approved
8113	Unicharm Corporation	OGM	20200325	2	Company	4. Officer compensation (*1)	Approved
8165	Senshukai	OGM	20200326	1	Company	6. Distribution of profits	Approved
8165	Senshukai	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
8165	Senshukai	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8179	Royal Holdings	OGM	20200325	1	Company	6. Distribution of profits	Approved
8179	Royal Holdings	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	2-5	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	2-6	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
8179	Royal Holdings	OGM	20200325	3-4	Company	1. Appointment/dismissal of directors	Approved
8804	Tokyo Tatemono	OGM	20200325	1	Company	6. Distribution of profits	Approved
8804	Tokyo Tatemono	OGM	20200325	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8804	Tokyo Tatemono	OGM	20200325	2-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8804	Tokyo Tatemono	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
8909	Shinoken Group	OGM	20200327	1	Company	6. Distribution of profits	Approved
8909	Shinoken Group	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
8909	Shinoken Group	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Approved
8909	Shinoken Group	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Approved
8909	Shinoken Group	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Approved
8909	Shinoken Group	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Opposed
8909	Shinoken Group	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Opposed
8909	Shinoken Group	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
8909	Shinoken Group	OGM	20200327	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8914	Arealink	OGM	20200325	1	Company	6. Distribution of profits	Approved
8914	Arealink	OGM	20200325	2-1	Company	1. Appointment/dismissal of directors	Approved
8914	Arealink	OGM	20200325	2-2	Company	1. Appointment/dismissal of directors	Approved
8914	Arealink	OGM	20200325	2-3	Company	1. Appointment/dismissal of directors	Approved
8914	Arealink	OGM	20200325	2-4	Company	1. Appointment/dismissal of directors	Approved
8914	Arealink	OGM	20200325	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8914	Arealink	OGM	20200325	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8914	Arealink	OGM	20200325	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	1	Company	10. Changes to articles	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	4-1	Company	1. Appointment/dismissal of directors	Approved
8964	Frontier Real Estate Investment Corporation	EGM	20200326	4-2	Company	1. Appointment/dismissal of directors	Approved
8972	Kenedix Office Investment Corporation	EGM	20200127	1	Company	10. Changes to articles	Approved
8972	Kenedix Office Investment Corporation	EGM	20200127	2-1	Company	1. Appointment/dismissal of directors	Approved
8972	Kenedix Office Investment Corporation	EGM	20200127	3-1	Company	1. Appointment/dismissal of directors	Approved
8972	Kenedix Office Investment Corporation	EGM	20200127	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8972	Kenedix Office Investment Corporation	EGM	20200127	4-2	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
8972	Kenedix Office Investment Corporation	EGM	20200127	4-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8986	Japan Rental Housing Investments	EGM	20200213	1	Company	10. Changes to articles	Approved
8986	Japan Rental Housing Investments	EGM	20200213	2-1	Company	1. Appointment/dismissal of directors	Approved
8986	Japan Rental Housing Investments	EGM	20200213	2-2	Company	1. Appointment/dismissal of directors	Approved
8986	Japan Rental Housing Investments	EGM	20200213	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8986	Japan Rental Housing Investments	EGM	20200213	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
8986	Japan Rental Housing Investments	EGM	20200213	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9369	K. R. S. Corporation	OGM	20200221	1	Company	6. Distribution of profits	Approved
9369	K. R. S. Corporation	OGM	20200221	2	Company	10. Changes to articles	Approved
9369	K. R. S. Corporation	OGM	20200221	3-1	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-2	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-3	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-4	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-5	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-6	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-7	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-8	Company	1. Appointment/dismissal of directors	Approved
9369	K. R. S. Corporation	OGM	20200221	3-9	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	1	Company	10. Changes to articles	Approved
9449	GMO Internet	OGM	20200330	2-1	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-2	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-3	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-4	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-5	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-6	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-7	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-8	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-9	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-10	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-11	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-12	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-13	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-14	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-15	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	2-16	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
9449	GMO Internet	OGM	20200330	3-1	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	3-2	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	3-3	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	3-4	Company	1. Appointment/dismissal of directors	Approved
9449	GMO Internet	OGM	20200330	4	Company	4. Officer compensation (*1)	Approved
9543	Shizuoka Gas	OGM	20200325	1	Company	6. Distribution of profits	Approved
9543	Shizuoka Gas	OGM	20200325	2	Company	10. Changes to articles	Approved
9543	Shizuoka Gas	OGM	20200325	3-1	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-2	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-3	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-4	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-5	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-6	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-7	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-8	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	3-9	Company	1. Appointment/dismissal of directors	Approved
9543	Shizuoka Gas	OGM	20200325	4-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9603	H. I. S.	OGM	20200129	1	Company	6. Distribution of profits	Approved
9603	H. I. S.	OGM	20200129	2	Company	7. Organisational restructuring (*2)	Approved
9603	H. I. S.	OGM	20200129	3	Company	10. Changes to articles	Approved
9603	H. I. S.	OGM	20200129	4-1	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-2	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-3	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-4	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-5	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-6	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-7	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	4-8	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	5-1	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	5-2	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	5-3	Company	1. Appointment/dismissal of directors	Approved
9603	H. I. S.	OGM	20200129	6	Company	4. Officer compensation (*1)	Approved
9621	CTI Engineering	OGM	20200326	1	Company	6. Distribution of profits	Approved
9621	CTI Engineering	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-10	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-11	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	2-12	Company	1. Appointment/dismissal of directors	Approved
9621	CTI Engineering	OGM	20200326	3	Company	4. Officer compensation (*1)	Approved
9672	Tokyotokeiba	OGM	20200326	1	Company	6. Distribution of profits	Approved
9672	Tokyotokeiba	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
9672	Tokyotokeiba	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
9672	Tokyotokeiba	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
9672	Tokyotokeiba	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
9672	Tokyotokeiba	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
9672	Tokyotokeiba	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9678	Kanamoto	OGM	20200128	1-1	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-2	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-3	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-4	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-5	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-6	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-7	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-8	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-9	Company	1. Appointment/dismissal of directors	Opposed
9678	Kanamoto	OGM	20200128	1-10	Company	1. Appointment/dismissal of directors	Opposed
9678	Kanamoto	OGM	20200128	1-11	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	1-12	Company	1. Appointment/dismissal of directors	Approved
9678	Kanamoto	OGM	20200128	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed
9731	Hakuyosha	OGM	20200326	1	Company	6. Distribution of profits	Approved
9731	Hakuyosha	OGM	20200326	2-1	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-2	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-3	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-4	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-5	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-6	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-7	Company	1. Appointment/dismissal of directors	Approved

Ticker	Name	Meeting type	Date	Bill no.	Proposal submitted by	Category	Decision
9731	Hakuyosha	OGM	20200326	2-8	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-9	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	2-10	Company	1. Appointment/dismissal of directors	Approved
9731	Hakuyosha	OGM	20200326	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9731	Hakuyosha	OGM	20200326	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9731	Hakuyosha	OGM	20200326	3-3	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-1	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-2	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-3	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-4	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-5	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-6	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-7	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-8	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	1-9	Company	1. Appointment/dismissal of directors	Approved
9749	Fuji Soft Incorporated	OGM	20200313	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9755	Oyo Corporation	OGM	20200327	1	Company	6. Distribution of profits	Approved
9755	Oyo Corporation	OGM	20200327	2-1	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-2	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-3	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-4	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-5	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-6	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-7	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-8	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	2-9	Company	1. Appointment/dismissal of directors	Opposed
9755	Oyo Corporation	OGM	20200327	3-1	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9755	Oyo Corporation	OGM	20200327	3-2	Company	2. Appointment/dismissal of audit & supervisory board members	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	1	Company	6. Distribution of profits	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-1	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-2	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-3	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-4	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-5	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	2-6	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	3-1	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	3-2	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	3-3	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	4-1	Company	1. Appointment/dismissal of directors	Approved
9757	Funai Soken Holdings Incorporated	OGM	20200328	5	Company	4. Officer compensation (*1)	Approved
9830	Trusco Nakayama	OGM	20200313	1-1	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-2	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-3	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-4	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-5	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-6	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-7	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-8	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	1-9	Company	1. Appointment/dismissal of directors	Approved
9830	Trusco Nakayama	OGM	20200313	2-1	Company	2. Appointment/dismissal of audit & supervisory board members	Opposed