

2nd Quarter FY2021 Supplementary Materials

August 10, 2021
Vision Inc.
TSE 1st Section : 9416

Company Overview

Code	9416 (1st Section of the Tokyo Stock Exchange)
Incorporated	December 4, 2001 (Founded June 1, 1995)
Management Philosophy	To Contribute to the Global Information and Communications Revolution
Head Office	5F Shinjuku i-Land Tower, 6-5-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo 163-1305
Number of Consolidated Employees (Average temporary employees)	712 (120) Domestic: 641 (118) Global: 71 (2) (As of June 30, 2021)
Affiliated Companies	Domestic: 6 Global: 12 (As of June 30, 2021)
Business	GLOBAL WiFi Information and Communications Service

Operation Bases and Affiliates

Domestic Affiliated Companies : 6

Domestic Operation Bases : 12

Domestic Airport Counter : 19

Global Affiliated Companies : 12

Korea, USA (Hawaii), Hong Kong, Singapore, Taiwan, UK, Vietnam, China (Shanghai), France, Italy, USA (California), New Caledonia

History and Sales Change

Offer just the right value to realize sustainable growth

Niche & Focus strategy

Discover the challenges create in the niches of the evolution in information and communications, and **develop new markets.** **Focus management resources on carefully selected targets, and refine our services.**

- ✓ Overseas travelers
- ✓ Startup companies
- ✓ Teleworking

Price & Quality leadership strategy

Production efficiency is thoroughly pursued. **Realize by improving organizational structure and business speed.** While maintaining **high quality of service**, demonstrate **price competitiveness surpassing competitors.**

- ✓ Productivity, price advantage
- ✓ Service quality evaluation

Up/Cross selling strategy

Pick up new needs for information and communications services and **continuously offer services at reasonable prices at the right time.** Build a **long-term relationship with customers.**

- ✓ Original CRM
- ✓ Subscription-based business

Business Summary

Two Business Segments

“GLOBAL WiFi” Business

Provide anytime, anywhere, safe, secure and comfortable mobile internet environment all over the world.

Wi-Fi router rental service.

Connectable with multiple users and multiple devices (companion, smartphone, laptop, etc.).

Information and Communications Service Business

Provide the most suitable information and communications-related products and services tailored to the stage and needs of the company since starting business.

Our own sales structure, CRM.

Web marketing × Sales rep × CLT (Customer Loyalty Team)

Telephone Line Arrangements

Cellphone Support

Office Automation

Website Support

Security

Electric Power

Cloud App Service (SaaS)

STEP1

Order and payment

STEP2

Receive router

STEP3

Use overseas

STEP4

Return router

"GLOBAL WiFi" Business Business Model/Competitive Advantage

GLOBAL WiFi®

NINJA WiFi
Powered by GLOBAL WiFi

Associate
Member

Join from Sep. 2019.
One of the world's largest
mobile telecom business
associations that links
more than 750 mobile
telecom carriers and 400
related industrial
operators worldwide.

Less Expensive Fixed-rate	Maximum cost benefits -89.9% From JPY300/day Japanese cellphone companies' fixed-rate discount comparison
Areas	Available in over 200 countries and regions worldwide, leading the industry in the number
Comfortable	High-speed communications in partnership with telecom carriers around the world
Safe / Secure	Secure; 47 support bases available 24 hours a day, 365 days a year, around the world
Counter	Number of airport counter is the industry's largest class
Corporate Sales	Uptake ability of corporate needs
Customers	Number of users is the largest in the industry

Comparison of Overseas Internet Connection Means ①

“Global WiFi” “NINJA WiFi” are competitive in safety, security, comfortability, and price.

Users are unwilling to share their own data traffic with others, but they are less reluctant to share a rented Wi-Fi router with others (They tend to share it with two or three people in case of independent travel).

* Based on our research and standard.

Means	Price	Area	Speed	Management	Security
 <small>Powered by GLOBAL WIFI</small>	○	○	○	○	○
	Partnering with overseas high quality ISP - to offer the fastest connection speed in the area, reasonable price, security and usability.				
Roaming (Telecom carriers' fixed-rate)	×	△	△	○	○
	There are problems with price and quality. (It costs from about JPY980 to JPY2,980/day, and it may cost more expensive.)				
Prepaid SIM (Purchased overseas)	△	△	○	×	○
	Need knowledge to manage. (Local purchase, issues with data capacity, and periodical charge is required, etc.)				
Free Wi-Fi Spot (Hotel, Café, etc.)	○	×	△	○	×
	Problem with coverage (with limited communication area), speed (depending on the user's communication environment and traffic conditions), and security.				

Comparison of Overseas Internet Connection Means ②

Wi-Fi router rental	Comparison	Roaming (Telecom carriers' fixed-rate)	Free Wi-Fi Spot / Hotel Wi-Fi
<p>JPY300-2,170/day</p> <p>* Round-the-world plan JPY2,980/day</p> <p>Apply for rental on the website.</p>	Fee	<p>JPY980-2,980/day</p> <p>Need to check in advance the contract details, compatible models, and settings, etc. according to the plan.</p> <p>* Depending on your mobile carrier</p>	<p>Free Wi-Fi spot Free Accommodation fee (Hotel Wi-Fi included) or JPY500-3,000 Hotel Wi-Fi + accommodation fee</p>
<p>Fixed fee and stable speed</p> <p>Full security and compensation</p> <p>You can use it comfortably thanks to the fixed fee.</p> <p>Choose the communication capacity according to your situation.</p>	Advantage	<p>Easy to connect</p> <p>* Tethering is also available.</p>	<p>Easy to use</p> <p>Area is limited, but it is provided free of charge in many places, and it is easy to connect.</p>
<p>More luggage</p> <p>Need to carry a Wi-Fi router in addition to your smartphone.</p>	Disadvantage	<p>Expensive</p> <p>Fee is more expensive than those for Wi-Fi rental.</p> <p>If the setting is wrong for data roaming, the fee can be more expensive.</p>	<p>Be careful about unauthorized access</p> <p>It is easy to use, but it has some risks of virus infection and personal information being stolen by unauthorized access.</p>
<p>If you connect the Internet at a stable speed without worrying about additional charges</p> <p>(You can use it with several people at a lower fee by splitting the bill)</p> <p>Available anywhere.</p> <p>No worry about busy access and difficulty to connect.</p>	Recommend	<p>If you want to connect the internet easily with your own device</p>	<p>Communication area is limited, but you want to save money.</p> <p>It is for users who only need to connect the overseas Internet in a limited amount of time.</p>

"GLOBAL WiFi" Business Profit Structure

Items	Summary
Sales	<p>Overseas</p> <p>Regular rental :</p> <p>Rental fee per day × number of days used</p> <p>Average: JPY1,000/day, Average number of days used: 7 days</p> <p>Options available such as insurance, mobile battery, etc.</p> <p>GLOBAL WiFi for Biz :</p> <p>Monthly basic charge (JPY2,167) + data communication fee (plan) × number of days used</p> <p>Use service in Japan (Domestic option for teleworking)</p> <p>Domestic (in Japan)</p> <p>Rental fee per month (available for rental from 1 day)</p> <p>Average: Approx. JPY5,000/month, Average days used: 1.5 months (45 days)</p>
Cost of sales	<p>Data communication (telecom carriers in the world)</p> <p>Terminal price (mobile Wi-Fi routers)</p> <p>Recorded as rental asset (recorded by depreciation over 2 years)</p> <p>Outsourcing (commission paid to sales agents), etc.</p>
SG&A expenses	<p>Personnel, advertising, shipping delivery, business consignment, credit card payment, etc.</p> <p>Operation and rent of shipping centers, airport counters, customer centers, etc.</p> <p>Other SG&A expenses, etc.</p>

Utilize "CLOUD Wi-Fi Router"

- Maximize Convenience and Cost Efficiency -

A Wi-Fi router with next-generation communication technology that manages SIM on the cloud.

No need to insert/change SIM physically.

Communication lines of the world are available with only one device.

The device settings can be adjusted remotely in the case of communication failure.

The plan (data capacity) can be changed during the rental term.

Make the most of the characteristics of the CLOUD Wi-Fi router.

Convert the Cloud Wi-Fi router used for overseas communication service to the domestic Wi-Fi router.

Since a physical SIM card is not inserted in the router, it can be assigned to other routers depending on the communication status.

* It can be operated even in the case that the number of rentals is more than the number of SIMs (efficient operation of communication costs).

Expand Service Areas for Unlimited Plan

- Competitive Advantage When Recovering Travel -

Recently we tend to consume large amounts of data communication capacity, such as diversified smartphone apps, transmission and reception of large-volume images and videos, and SNS posting.

Popular to share with multiple people such as friends and family members, and to use multiple devices (smartphones, tablets, laptops, etc.) for business.

Expand the service areas and plans, responding to requests for the plan that can be used without worrying about data capacity and long-term use (extended overseas business trip period due to COVID-19).

Increase choice ratio of unlimited plan ⇒ Improve ARPU.

Changes in the number of service countries

Feb. 2019	4	Mar. 2020	74
Jun. 2019	71	Jun. 2020	91
Sep. 2019	72		
Dec. 2019	73		

Further expanded the coverage area.

Data capacity

Start offering an unlimited plan

Further expanded the coverage area.

Available in 91 countries

Limited to travelers over 30 days

New

Unlimited plan

Long-term discount

20% OFF

Airport Counter and Smart Pickup

Receive and return at domestic 17 airports, 34 counters, 36 Smart Pickup units, and return BOX.
Installed automatic pick-up lockers at 11 airports.

The service level is optimized according to customer.

Smart Pickup

You can receive in 10 seconds.

Automatic pick-up locker

Available at Haneda, Narita, Kansai, and other airports!

Eliminate waiting time for customers who do not need explanation such as repeaters (Utilize Smart Pickups).
Airport staffs respond to customers who need explanation (Utilize airport counters).

The highest number of airport counters in the industry

Receive and Return according to customers needs

At the airport

By delivery

At a convenience store

Overseas destination

Airport and other places to receive/return in Japan

Hokuriku/Koshinetsu	Hokkaido/Tohoku
Niigata Airport	New Chitose Airport★
Komatsu Airport★	Asahikawa Airport
Kyushu/Okinawa	Sendai Airport
Fukuoka Airport★	Kanto
Kita-kyushu Airport★	Narita Airport★
Oita Airport	Haneda Airport★
Miyazaki Airport	SHIBUYA"CHIKAMICHI"
JR Miyazaki Sta.	Tokai/Kansai
Kagoshima Airport★	Kansai Airport★
Naha Airport	Chubu Airport★
Miyako Shimojishima Airport★	Itami Airport★

★Available for automatic pick-up lockers

Automatic pick-up locker

You can receive in 10 seconds
without waiting.

Smart Pickup
(Automatic pick-up locker)

Smart Pickup

Self check-in KIOSK terminal (Multi-language available and settlement function)

Smart Entry

Immediate customer identification counter (QR code reception counter)

Reception

Standby

Smart Check

Shorten waiting time

No congestion

Improve convenience

Improve CS

Increase sales

Evolve to more convenient, comfortable, relieved counters that meet each customer's needs, responding to the increase in the number of rental (delivery) and optional services (compensation service, accessory etc.), for Japanese traveling overseas and foreign visitors to Japan.

Online Order System just before Departure (Smart Strategy × CLOUD WiFi × Database)

Acquire departing passengers on the day.

⇒ Increase number of users.

- * Respond to WEB application in front of the airport counter instantly in collaboration with the database.

Expand Tabi-naka Services (Services during Travel)

Expand Tabi-naka services (including options), responding to customer requests.

Support safe, secure, and comfortable travel.

Emergency location information service

Login_2018-05-29 00:27:09

**Advertising
(destination information)**

Transit

**Translation device
(pocketalk, ili)**

Mobile battery

**Add data capacity
during travel**

GoPro HERO8

**Mini photo
printer**

**Noise canceling
earphones**

360° camera

Ultralight folding umbrella

Insurance

Travel Related Service Platform

Use existing customer base and provide useful information/services to solve problems during overseas travel.

Pick up at Convenience Store

- Gaining Competitive Advantage When Travel Recovers -

Based on your convenience, another option is added: you can pick-up a Wi-Fi router at Seven-Eleven throughout Japan (excluding Okinawa) near your workplace or home.

Provide an option to avoid crowded places such as airport counters.

You can pick it up even at midnight if the store is open.

**At Seven-Eleven
near you**

You can pick it up at Seven-Eleven near you.

At anytime

You can pick it up even at midnight if the store is open.

**Ready-to-go
in advance**

You don't need to wait at the airport counter.

Expand Unmanned Stores

- Gaining Competitive Advantage When Travel Recovers -

Increase unmanned stores with vending machines.

Where are they set up? (As of end of Jun. 2021)

At Kita-kyushu airport, Miyako Shimojishima Airport

* Plan to add more in the future.

What type of machines are set up?

Smart Pickup + Return BOX

(Available for pick-up and return)

Features

Non-face-to-face receipt without waiting at the airport counter even during busy seasons (for repeaters who do not need explanation, and effective against COVID-19).

Available 24 hours a day including early in the morning and late at night, when there are needs, but it is difficult to secure personnel.

Also set up vending machines for pre-paid SIM for domestic use mainly for foreign travelers visiting Japan and those who are temporarily back to Japan. Possible to add touch points in a small space and at low cost (convenience improved and profits increased).

"GLOBAL WiFi" Business Rental Number Change

Our Wi-Fi rental service penetration ratio (Japan) *

Annual rental number (Unit: 10 thousand)

* Usage number of "GLOBAL WiFi for Biz" is not included.

Rental number (2Q cumulative change)

"GLOBAL WiFi" Business Market Size

Inbound (Foreign visitors to Japan)

Approx. 31.88mn people for a year.

* Results in FY2019

Approx. 4.11mn people for a year.

* Results in FY2020 (due to COVID-19)

Government's target

60mn people in 2030

Outbound (Japan → Overseas)

Approx. 20.08mn people for a year.

* Results in FY2019

Approx. 3.17mn people for a year.

* Results in FY2020 (due to COVID-19)

Overseas travelers in the world

(Number of international tourist arrivals)

A huge market of 1.46bn people.

* Results in FY2019

In 2020, the number of overseas travelers decreased by 1.0bn from the previous year.

Announced by UNWTO Japan Office on February 15, 2021.

Information and Communications Service Business Growth Strategy (Competitive Advantage)

行列の出来る格安コピー機サイト

行列の出来る格安ビジネスフォンサイト

ビジフォンドットコムは株式会社ビジョンの商標登録です

Startup Companies	Have new dealings with one company in ten companies* that are newly established within the year in Japan The number of national corporate registration ... 118,999 (2020) Source: Ministry of Justice
WEB Strategy	Ability to attract customers due to our own WEB marketing (Internet media strategy)
Customer Loyalty	CRM (customer relations/continuous dealings) strategy , our own know-how Maximization of continued revenue = Stock business Additional sales with high productivity (up/cross selling)
Products and services	Products and services that lead to customers' "sales improvement", "cost reduction", "efficiency improvement", "communication activation", and "DX promotion" (Products that are less affected by the economy) We have multiple business segments (each product), and the business structure can be changed according to the situation (economic conditions, trends, etc.) (a flexible business structure).

Telephone Line Arrangements

Cellphone Support

Office Automation

Website Support

Security

Electric Power

Cloud App Service (SaaS)

* Total number of companies established within 6 months (including sole proprietors), starting business with us (our research)
The number of acquisitions will depend on the fluctuations in handling services and products.

Information and Communications Service Business Profit Structure

Items	Summary	
	Fixed-line phones, cellphones, electric power, etc.	OA equipment (multifunction printers, business phone system), website, and security
Sales	Business brokerage fee (Brokerage commission)	Sales price
	Renewal commission (according to customers' usage situation)	Maintenance fee
Cost of sales	Paid by telecom carriers and primary sales agents	Paid by leasing and credit companies
	Terminal prices (cellphones)	Equipment (OA equipment, and security)
SG&A expenses	No cost of sales for fixed-line phones arrangements and electric power	Paid to the manufacturers
	Paid to telecom carriers and primary distributors	Outsourcing (commission paid to sales agents), etc.
SG&A expenses	Outsourcing (commission paid to sales agents), etc.	
	Personnel expense	
SG&A expenses	Advertising expense (website, etc.)	
	Rent for call centers, etc.	
SG&A expenses	Other SG&A expenses, etc.	

Information and Communications Service Business Market Size

Number of incorporation registrations (total) :
118,999

Approx. 120 thousand companies annually.
(Continued increase trend due to aggressive establishment
and corporate support by the government)
Attract customers utilizing the know-how of web
marketing with approx. 15 years experience.
Target newly established companies.

Number of registration of transfer of head office
and branch (total) : 162,475

Approx. 160 thousand companies annually.
(Excluding the number of offices transferred that are not
obliged to apply for registration)
Cover change procedures, etc. on addition and relocation.
Up/cross selling by advanced operations of Customer
Loyalty Team (CLT).

Information and Communications Service Business Business Model

“Vision Hybrid Synergy model”

The business model built for 26 years since its foundation has been developed to all businesses such as “GLOBAL WiFi” business.

Corporate sales strength (structure, know-how, various sales channels)

Create values with advanced operations

Customer Loyalty Team (CLT)

From delivery procedure to after-sales follow-up

Covers a wide range of operations

**“High efficiency” marketing with combined three factors:
web marketing × sales rep × CLT**

Information and Communications Service Business Escalation (Cooperation among Divisions, Customer Referral)

Organization culture that creates continuous evolution

High productivity generated by escalation system (cooperation among divisions and customer referral)

Improve productivity through flat and open culture, and the “escalation system” promoting cooperation among divisions

Information and Communications Service Business Subscription-based Business Model

Subscription-based Business Model

Provide optimum solutions according to the growth stage, continuing to stay close to the growth of customer companies.

Structure that accumulates profits by our original know-how CRM (customer relations/continuous dealings).

APPENDIX

Group Structure

Number of affiliated companies

Number of operation bases

Number of employees (full-time)

Personnel classification (full-time)

Performance Data

Sales

Gross profit

(JPYmn, %)

SG&A expenses

Operating profit

Customer Attributes (Corporate/Individual)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 *Fiscal period

(Apr.-Jun.) Result

Rental number

Amount

2Q FY2020 *Fiscal period

(Apr.-Jun.) Result

Rental number

Amount

Customer Attributes (Corporate/Individual)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 *Cumulative period

(Jan.-Jun.) Result

Rental number

Amount

2Q FY2020 *Cumulative period

(Jan.-Jun.) Result

Rental number

Amount

Customer Attributes (New/Repeat)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 *Fiscal period
(Apr.-Jun.) Result

2Q FY2020 *Fiscal period
(Apr.-Jun.) Result

Customer Attributes (New/Repeat)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 *Cumulative period
(Jan.-Jun.) Result

2Q FY2020 *Cumulative period
(Jan.-Jun.) Result

Customer Attributes (Age/Gender, Corporate or Individual)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 (Apr.-Jun.) Result

Gender, Corporate or individual

2Q FY2020 (Apr.-Jun.) Result

Gender, Corporate or individual

Customer Attributes (Age/Gender)

"GLOBAL WiFi" Business Overseas Use (Outbound)

2Q FY2021 (Apr.-Jun.) Result

Age (Male)

Age (Female)

2Q FY2020 (Apr.-Jun.) Result

Age (Male)

Age (Female)

Customer Attributes (Age/Gender)

"GLOBAL WiFi" Business Domestic Use (Except for teleworking, etc.)

2Q FY2021 *Fiscal period

(Apr.-Jun.) Result

2Q FY2020 *Fiscal period

(Apr.-Jun.) Result

Customer Attributes (Age/Gender)

"GLOBAL WiFi" Business Domestic Use (Except for teleworking, etc.)

2Q FY2021 *Cumulative period

(Jan.-Jun.) Result

2Q FY2020 *Cumulative period

(Jan.-Jun.) Result

Customer Attributes (Age/Gender)

"GLOBAL WiFi" Business Domestic Use (Except for teleworking, etc.)

2Q FY2021 *Fiscal period

(Apr.-Jun.) Result

2Q FY2020 *Fiscal period

(Apr.-Jun.) Result

Customer Attributes (Age/Gender)

"GLOBAL WiFi" Business Domestic Use (Except for teleworking, etc.)

2Q FY2021 *Cumulative period

(Jan.-Jun.) Result

2Q FY2020 *Cumulative period

(Jan.-Jun.) Result

To Contribute to the Global Information and
Communications Revolution

Materials and information provided in this announcement include so-called “forward-looking statements.”

They are estimated at the present and are based on the assumption that involves forecasts and risks, and substantially they include uncertainties which could cause different results from these statements.

These risks and uncertainties include general industry and market conditions, and general domestic and international economic conditions, such as interest rates and currency exchange fluctuations.

In the future, even if there is new information or future events etc., we shall not be obligated to update and revise the “forward-looking statements” included in this announcement.

Vision Inc.

Contact : Investor Relations Dept.
ir@vision-net.co.jp