Daimaru, Matsuzakaya and Parco **Cover Major Big Cities across Japan**

Sapporo Parco Daimaru Sapporo Sapporo Zero Gate

J. Front Retailing Group operates stores in major cities across Japan, from Hokkaido in the north to Kumamoto, Kyushu in the south.

The Department Store Business operates 16 "Daimaru" and "Matsuzakaya" stores. The Parco Business operates 18 "Parco" shopping complexes*.

We also operate "Ginza Six" and 10 "Zero Gate" stores in a new business format which develops urban-style low- to medium-rise shopping complexes.

The Group will make the best use of the well-balanced network of store assets in major cities throughout Japan and accelerate new store opening and development strategies for further growth.

*Including Shibuya Parco, which is temporarily closed for rebuilding

J. Front Retailing Group

Ginza Six (Opened in April 2017)

Ueno Frontier Tower / Parco_ya (Opened in November 2017)

Rendering of Shibuya Parco (Scheduled to open in late November 2019 after rebuilding)

Rendering of main building of Daimaru Shinsaibashi store (Main building will open on September 20, 2019 after rebuilding.)

Kanto area

Kansai area

