

FY2015-1Q Financial Results Briefing

D.A.Consortium Inc. August 5, 2015

Table of Contents

- Overview of Financial Results (Consolidated/Non-consolidated)
- Business Trends

Key Measures

Overview of Consolidated Financial Results

Financial Highlights (Consolidated)

(Millions of Yen)

	FY2015-1Q		
	(Apr. 2015 to Jun. 2015)		
	Y on Y		
Sales	31,674	107.8%	
Gross Profit	4,335	110.6%	
Operating Income	683	112.1%	
Profit Attributable to Owners of Parent	309	87.9%	
EBITDA	891	111.0%	
Operating Margin*	15.8%	+0.2pt	

^{*}Operating Margin = Operating Income / Gross Profit

FY2015 Business Forecast Upward Revision & 1Q Progress

(Millions of Yen)

	FY2015 (Apr. 2015 to Mar. 2016)					
	Initial Revised 1Q Results Pro- Forecasts Forecasts R					
Sales	134,000	135,000	31,674	23.5%		
Operating Income	2,700	3,550	683	19.3%		
Ordinary Income	2,700	3,550	709	20.0%		
Profit Attributable to Owners of Parent	1,150	1,350	309	22.9%		
Net Income per Share	23.68	27.80	_	_		

Quarterly Sales (Consolidated)

Increase Factor of Sales (Year on Year)

(Millions of Yen)

Quarterly Gross Profit (Consolidated)

Results by Domain (Consolidated)

	FY2014-1Q (Apr. 2014 to Jun. 2014)			2015-1Q 15 to Jun. 201	15)
Sales	Sales (Millions of Yen)	%	Sales (Millions of Yen)	%	Y on Y (%)
Internet-related Business	29,350	99.7	31,398	99.0	107.0
Agent Domain	26,749	90.9	29,623	93.4	110.7
Media and DAS Domain	3,115	10.6	3,466	10.9	111.3
Adjustment between Domains	△514	-1.7	△1,691	-5.3	_
Investment Business	76	0.3	308	1.0	401.1
TOTAL	29,426	100.0	31,706	100.0	107.7

Gross Profit	Gross Profit (Millions of Yen)	%	Gross Profit (Millions of Yen)	%	Y on Y (%)
Internet-related Business	3,846	98.1	4,040	93.2	105.1
Agent Domain	2,591	66.1	2,703	62.4	104.3
Media and DAS Domain	1,299	33.2	1,391	32.1	107.1
Adjustment between Domains	△45	-1.2	△54	-1.3	_
Investment Business	74	1.9	294	6.8	397.4
TOTAL	3,920	100.0	4,335	100.0	110.6

Sales to HDY Group and Others (Consolidated)

	FY2014-1Q (Apr. 2014 to Jun. 2014)		FY2015-1Q (Apr. 2015 to Jun. 2015		5)	
	Sales (Millions of Yen)	Share (%)	Sales (Millions of Yen)	Share (%)	Y on Y (%)	
Hakuhodo DY Group	12,299	41.9	15,741	49.7	128.0	
Others	17,089	58.1	15,933	50.3	93.2	
TOTAL	29,388	100.0	31,674	100.0	107.8	

Sales to HDY Group and Others (Consolidated)

Quarterly SG&A Expenses (Consolidated)

Quarterly Operating Income (Consolidated)

Quarterly EBITDA (Consolidated)

*EBITDA = Operating Profit + Depreciation + Amortization of goodwill

Balance Sheets (Consolidated)

	FY2014 (As of Mar.31, 2015)		FY2015-1Q (As of Jun.30, 201		
	Amount (Millions of Yen)	%	Amount (Millions of Yen)	%	Comparisons (%)
Current Assets	36,049	82.1	35,125	82.2	97.4
Non-current Assets	7,848	17.9	7,615	17.8	97.0
Total Assets	43,897	100.0	42,741	100.0	97.4
Current Liabilities	20,345	46.3	19,728	46.2	97.0
Non-current Liabilities	553	1.3	524	1.2	94.8
Total Liabilities	20,899	47.6	20,253	47.4	96.9
Shareholders' Equity	13,467	30.7	13,005	30.4	96.6
Non-controlling Interests	7,584	17.3	7,690	18.0	101.4
Others	1,945	4.5	1,790	4.2	92.0
Total Net Assets	22,998	52.4	22,487	52.6	97.8
Total Liabilities and Net Assets	43,897	100.0	42,741	100.0	97.4

Statements of Cash Flows (Consolidated)

(Millions of Yen)

	FY2015-1Q (Apr. 2015 to Jun. 2015)
Cash flows from operating activities	△224
Cash flows from investing activities	△382
Cash flows from financing activities	△420
Effect of exchange rate change on cash and cash equivalents	△11
Net increase (decrease) in cash and cash equivalents	△1,039
Cash and cash equivalents at beginning of period	11,421
Cash and cash equivalents at end of period	10,382

Overview of Non-consolidated Financial Results

Financial Highlights (Non-consolidated)

(Millions of Yen)

	FY2015-1Q		
	(from Apr. 2015 to Jun. 2015)		
		Y on Y	
Sales	18,846	122.4%	
Gross Profit	1,793	153.9%	
Operating Income	452	502.1%	
Net Income	689	143.6%	
Operating Margin*	25.2%	+17.5pt	

^{*}Operating Margin = Operating Income / Gross Profit

Quarterly Sales & Gross Profit (Non-consolidated)

Results by Service (Non-consolidated)

	FY2014-1Q (Apr. 2014 to Jun. 2014)		FY2015-1Q (Apr. 2015 to Jun. 2015)		
Sales	Amount (Millions of Yen)	%	Amount (Millions of Yen)	%	Y on Y (%)
Media Service	14,738	95.7	18,064	95.8	122.6
Technology Service	582	3.8	509	2.7	87.5
Investment & Operation Service	74	0.5	272	1.4	365.5
TOTAL	15,395	100.0	18,846	100.0	122.4

Gross Profit	Amount (Millions of Yen)	%	Amount (Millions of Yen)	%	Y on Y (%)
Media Service	875	75.1	1,308	73.0	149.4
Technology Service	231	19.8	228	12.8	99.0
Investment & Operation Service	58	5.0	256	14.3	435.8
TOTAL	1,165	100.0	1,793	100.0	153.9

Business Trends

Sales breakdown by Ad Format (Non-consolidated)

		FY2014-1Q (Apr. 2014 to Jun. 2014)		FY2015-1Q (Apr. 2015 to Jun. 2015)		
		Amount (Millions of Yen)	%	Amount (Millions of Yen)	%	Y on Y (%)
Di	splay	10,220	69.3	13,463	74.5	131.7
	Video Ad	703	4.8	1,698	9.4	241.5
	Others	9,517	64.6	11,765	65.1	123.6
Se	earch	2,986	20.3	3,061	16.9	102.5
Af	filiate / Reward	1,351	9.2	1,272	7.0	94.2
Ot	thers	179	1.2	267	1.5	148.9
	TOTAL	14,738	100.0	18,064	100.0	122.6

Sales breakdown

◆ By Ad Format (Non-consolidated)

(Millions of Yen)

■ FY2015-1Q (4/2015~6/2015)

FY2014-1Q (4/2014~6/2014)

♦ By Device (Consolidated)

Smart Device 8,501

By Transaction Type (Consolidated)

Programmatic Type 16,866 15,763

Quarterly Sales of Smart Device Ads (Consolidated)

Quarterly Sales of Programmatic Ads (Consolidated)

Quarterly Sales by Client Industry (Non-consolidated)

Quarterly Trend of Top100 Advertisers

^{*}Top100Advertisers: By Nikkei Advertising Research Institute \[AD SPENDING OF LEADING JAPANESE CORPORATIONS \]

Summary of Consolidated Subsidiaries' Results (Y on Y)

		Sales	Operating Income
↓ irep	IREP Co., Ltd. Agent DAS		
WUNITED	UNITED, Inc. Agent Media		
■ i-studio	HAKUHODO i-studio Inc. DAS		
PLATFORM ONE	Platform One Inc. Agent DAS		
ADPRO	ADPRO inc. Agent DAS		
FTORCH LIGHT	Torchlight Inc. Agent		
Bumblebee	Bumblebee Inc. Media		
D.A.C Beijing	D.A.Consortium Beijing CO., LTD. Agent		
D.A.C Asia	DAC ASIA PTE. LTD. Agent		

Consolidated/Non-consolidated Ratio

Key Measures

Focus Area Expansion of Premium Media Ad Sales

Focus Area Expansion of Video Ad Sales

Appendix

Business Domains of DAC Group

Business Model of DAC Group

DAC's Core Business "Media Representative"

Consortium

DAC was established as a consortium of leading ad agencies, headed by Hakuhodo DY Group

Media Representative

Providing total support for online advertising

Ad technology lineup of DAC Group

Consolidated Subsidiaries (As of June, 2015)

	Name	Ownership	Business
↓ irep	IREP Co., Ltd. TSE 2nd	57.6%	Digital marketing including performance-based ad focused on listing ads, search engine optimization, content marketing and web analytics.
*UNITED	UNITED, Inc. Mothers	43.2%	Smartphone applications and advertising technology business.
■ HAKUHODO ■ i-studio	HAKUHODO i-studio Inc.	60.0%	Production, system development and CRM services for the entire online advertising field.
Platform one	Platform One Inc.	100.0%	Providing platforms for online advertising trading.
ADPRO	ADPRO inc.	100.0%	Operational services for online advertising, including schedule management, sending ad data and placement confirmation.
TORCH LIGHT	Torchlight Inc.	100.0%	Services supporting the utilization of social media including owned media and ad.
\$ Bumblebee	Bumblebee Inc.	89.8%	Media and advertising platform business including smartphone applications.
D.A.C Beijing	D.A.Consortium Beijing CO., LTD.	50.1%	Online advertising business in China.
D.A.C Asia	DAC ASIA PTE. LTD.	100.0%	Supports online advertising strategy, business development, market research and the expansion of group companies in the Southeast Asian region.
i-dac	I-DAC PTE. LTD.	85.0%	Comprehensive digital marketing solution in the Southeast Asian region.

Equity-method Affiliates (As of June, 2015)

Name		Ownership	Business
MEMBERS	Members Co., Ltd. Centrex	18.9%	Web integration service, social media marketing service, and support service of digital marketing.
spicebox	spicebox, inc.	34.4%	Marketing and consultation services for digital communications design.
ADINNOVATION	Adinnovation Inc.	18.0%	Marketing business for smartphones, ad tracking tool business for smartphones, media consulting business.
digital Boutique"	digitalBoutique, Inc.	38.2%	Service planning, creating, and operating community sites.
livepass	livepass Inc.	22.4%	Next generation personal video marketing platform company.
nnity	Innity Corporation Berhad Bursa Malaysia	25.1%	Online advertising trading platform and advertising network in the Southeast Asian region.

Other companies in which DAC invests (As of June, 2015)

Name		Business
Olgitat Catapui t	Digital Catapult Inc.	Provides digital content-serving and creative services for PC and mobile.
B ata Stadium	Data Stadium Inc.	Sports data contents and related solutions.
R	Video Research Interactive Inc.	Internet audience measurements and provides ad servers.
Srand X ing	BrandXing Inc.	Marketing and CRM consulting services.
٥٠ ٠دد <u>ني</u> ق	O-uccino, Inc. Mothers	Ad agency, planning, creating, and operating real estate websites.
Voltage	Voltage Inc. TSE 1st	Planning and creating services for mobile digital contents.
mediba	mediba Inc.	As a mobile media representative, provides planning, organization and creation services.
€ YUMEMI	YUMEMI Inc.	Mobile-related planning, development, operation and consultation services.
cocore	Co-Core Inc.	Operating the 3-D visual space website "meet-me".
Albert Analytical technology	ALBERT Inc. Mothers	"Recommendation engine" developed in-house and advertising optimization solutions using core analytical abilities.
*	Origami Inc.	Planning and administration of the next-generation e-commerce platform "Origami".
• DATASECTION	Datasection Inc. Mothers	Online consumer and reputation analysis service.
Yummy Japan	Yummy Japan Inc.	YouTube channel management, web-based video production, web-based PR and advertising.
∷ ZEDO	ZEDO,Inc.	Developing ad server and video ad format for media companies.
IPONWEB	IPONWEB Holdings Limited	Development of various ad technologies and cloud advertisement solution and consulting service.

Vision of DAC Group

Empowering the digital future

デジタルの未来に、もっと力を。

"The Axel"

This logo, called "the axel", expresses the spirit embodied in our brand slogan "Empowering the digital future" – the spirit to pioneer and impart vitality into the future of digital society.