
July 14, 2021

Sansan, Inc.

Presentation Material

for FY2020 Q4

© Sansan, Inc© Sansan, Inc 2

Disclaimer

In preparing these materials, Sansan, Inc. (“the Company”) relies upon and assumes the accuracy and completeness of all available
information. However, the Company makes no representations or warranties of any kind, expresses or implies, about the completeness and
accuracy. This presentation may contain future assumptions, prospects and forecasts based on planning, but these forward-looking
statements are based on the information that is currently available to us, and on certain assumptions that we assume to be reasonable, but
the Company does not promise to achieve these. Major differences may occur between the forecast and the actual performance, including
changes in economic conditions, consumer needs and user preferences; competition with other companies; changes in laws, regulations and
others; and a number of other future factors. Therefore, the actual performance announced may vary depending on these various factors. In
addition, the Company has no obligation to revise or publish the future prospects posted on this site.

© Sansan, Inc© Sansan, Inc

Full-year Forecasts for FY2021

Consolidated Financial Results for FY2020

3

Growth Strategies2

3

1

Table of Contents

Appendix
(Consolidated Financial Results for FY2020 Q4 (three months), Sansan Group Overview,

Sansan Business, Eight Business, New Initiatives)

© Sansan, Inc© Sansan, Inc 4

2 Growth Strategies

3 Full-year Forecasts for FY2021

Consolidated Financial Results for FY20201

Table of Contents

© Sansan, Inc© Sansan, Inc 5

Highlights of Full-year Results

- Promoted a range of initiatives toward the achievement of medium- to

long-term growth

1 Consolidated Financial Results for FY2020

The number of employees increased by 241 year on year to 954

Introduced new services and functions in the Sansan Business and Eight Business

Expanded the Event Tech service portfolio by adding new services and functions

- High growth of “Bill One” cloud-based billing service continued

TV commercial was aired in February and May 2021.

Number of subscriptions has increased by 73.2% from the end of the previous quarter

- Consolidated net sales remained strong, up 21.1% year on year

Net Sales: Sansan Business 18.7% growth, Eight Business 48.8% growth

ARR: 22.6% growth to 16,137 million yen

© Sansan, Inc© Sansan, Inc 6

Overview of Consolidated Financial Results

1 Consolidated Financial Results for FY2020

(millions of yen)

Consolidated Results

FY2019 FY2020

Full-year Results Full-year Results YoY

Net Sales 13,362 16,184 +21.1%

Gross Profit 11,541 14,192 +23.0%

Gross Profit Margin 86.4% 87.7% +1.3pt

Operating Profit 757 736 -2.7%

Operating Profit Margin 5.7% 4.6% -1.1pt

Ordinary Profit 435 375 -13.9%

Profit Attributable to Owners of
Parent 339 182 -46.2%

EPS 10.98 yen 5.86 yen -46.6%

Net sales increased by 21.1% year on year, operating profit decreased by 2.7%

In view of the steady progress made in business performance actively implemented
various investments for medium- to long-term growth

© Sansan, Inc© Sansan, Inc 7

Results by Segment

Net sales and operating profit increased (decreased loss) in both Sansan and Eight

Businesses year on year

1 Consolidated Financial Results for FY2020

(millions of yen)

Net Sales

FY2019 FY2020

Full-year Results Full-year Results YoY

Consolidated 13,362 16,184 +21.1%

Sansan Business 12,284 14,583 +18.7%

Eight Business 1,078 1,604 +48.8%

Adjustments − -3 −

Consolidated 757 736 -2.7%

Sansan Business 4,794 6,143 +28.1%

Eight Business -894 -732 −

Adjustments -3,142 -4,673 −

Operating Profit

© Sansan, Inc© Sansan, Inc 8

3 Full-year Forecasts for FY2021

Consolidated Financial Results for FY20201

Growth Strategies2

Table of Contents

© Sansan, Inc© Sansan, Inc 9

2 Growth Strategies

Organizational Restructuring

Organizational restructuring implemented on July 1, 2021

To optimize business management systems with the aim of accelerating business growth

F
o
rm
e
r

N
e
w

Business Division

Sansan Division Bill One Division
Data Management Organization

DSOC

Sansan Unit Bill One Unit

Sansan Seminar Manager Unit

Business Development
Dept.

MarketingSales

Product
Development

Sales
Development

Customer Success

Sales

Marketing
R&D Dept.

Service
Development Dept.

Sansan
Seminar Manager

MarketingSales

Sales
Development

Customer Success

R&D Dept.

Data Management Organization

DSOC
GM GM

GM

Product Unit Engineering Division

Product
Development

Service
Development Dept.

Sansan
Engineering Unit

Bill One
Engineering Group

Eight
Engineering Unit

Engineering
Management Dept.

© Sansan, Inc© Sansan, Inc 10

2 Growth Strategies

Major B2B Services (Multi-product)

From contact management to multi-products that meet the various DX needs of
companies and businesspeople

New-generation entry form New-generation pamphlet

Media that transcribes all documents

Name aggregation engine

Sansan Data Hub

Contract digitization solution

Online invoice receiving solution

Smart Reception

Unmanned business card receipt system

Risk intelligence powered by Refinitiv/KYCC

CloudSign contract management for CloudSign

Salesforce opportunity integration for Salesforce

Survey tool powered by CREATIVE SURVEY

Contacts analysis powered by MotionBoard

Business application
platform

Business card creation service

Sansan Meishi Maker

B2B seminar management systemB2B business card-based contact
management service

Smart signature capture art

AI business card management

Virtual card

Collaboration with colleagues

Bulk email

Event/SeminarInvoiceBusiness card

Contract

Business card
ordering/printing Data utilization

Business alliance

Peer recognition and bonus service

Organizational communications

(1) A trademark of salesforce.com, inc., Salesforce is used with permission.

(1)

© Sansan, Inc© Sansan, Inc 11

2 Growth Strategies

Business Card: Potential Market Size of “Sansan” in Japan (TAM)

The number of users within current customers is limited, and there is room for tens of
times more coverage expansion

“Sansan” Coverage
(Employee) (1)

“Sansan” Coverage
(Company) (1)

Company size

100 to 999 employees

＜ 100 employees

Potential for
tens of times

coverage expansion

(1) “Sansan” coverage is calculated with the number of subscription and total number of IDs in “Sansan” for FY2020 Q4e as the numerator and the number based on Economic Census for Business Activity in 2016 issued by the Statistics
Bureau as the denominator.

＞ 1,000 employees

（Number of employees）

15.1%

3.4%

0.3%

3.1%

2.5%

0.9%

+2.0pt YoY

+0.7pt YoY

+0.1pt YoY

+0.9pt YoY

+0.7pt YoY

+0.2pt YoY

© Sansan, Inc© Sansan, Inc 12

2 Growth Strategies

Invoice: Service Outline of “Bill One”

A service that can convert paper and PDF invoices into data with 99.9% accuracy and
receive them online

The service was released in May 2020

“Bill One” will receive invoices on behalf of customers, and the subscriber companies can accurately view the data online

“Bill One” user companies

Email notification

Invoice URL inquiry

Side issuing the invoice

Upload

Attached
file by
Email

Mail

Receive all your invoices online

Centralized management
by database

Digitization of invoice with
99.9% accuracy

One-stop receipt

© Sansan, Inc© Sansan, Inc 13

Numbers of subscriptions increased by 73.2% from end of previous quarter

Aiming for more than 1,000 subscriptions by the end of May 2022 against backdrop of a
vast potential market

2 Growth Strategies

26

74

138

End-
Q1

End-
Q2

End-
Q3

End-
Q4

2022

年5月

239
+73.2%

(1) the number based on Economic Census for Business Activity in 2016 issued by the Statistics Bureau.

FY2020

End of FY2021 (plan)

Numbers of Subscriptions Potential Market Size

Invoice: Changes in numbers of “Bill One” subscriptions and size of potential market

Aim to have More than

1,000
subscriptions

by the end of FY2021

Number of companies in Japan (1)

Approx. 2 million

Companies in
“Bill One” network

“Bill One”
subscriptions

© Sansan, Inc© Sansan, Inc 14

Invoice: Initiatives for “Bill One” growth

Following on from February 2021, a TV commercial will be aired in May

Free “Small Business Plan” for companies of 100 people or less will be offered from May

2 Growth Strategies

Initial cost
None ＋ Monthly fee

None

Invoice data
conversion

Free

Number of invoices that can be received free of charge

Up to 100/month

Number of invoices that can be viewed

Up to a maximum of 500

Receipt of
proxy votes

Free

Invoice scanning
agency

Free

“Bill One” TV Commercial “Small Business Plan” for companies with 100 people or less

© Sansan, Inc© Sansan, Inc 15

Event/Seminar: Outline of Event Tech Services (Service portfolio)

2 Growth Strategies

Providing various kinds of solutions to solve business event management issues

Questionnaires/
Surveys

Entry controlTranscription

Attendee
management

Attracting
attendees

Virtual Cards

Card exchange

Event
dissemination

Smart Reception

Reception

Pamphlet

(1)

Easy and accurate next-generation
entry system using business cards

Measurement of event satisfaction,
communication with attendees

Event content transcription media
Distribution of information to attendees

Management of attendee business cards,
utilization of business card information

Attracting event attendees through
business-oriented advertisements

Encouraging exchanges at online events,
making event attendees active

Discovery of online events by attendees
Disseminating information on events being
held by organizers

Automation of receptions for offline events/exhibitions

Publishing of digital pamphlets
Obtaining of accurate customer information, maximizing opportunities for business negotiations

Seminar Management

B2B seminar management system

“Smart Pamphlet by Eight Virtual Cards”

“Smart Entry by Eight Virtual Cards”

(1) Services provided by Sansan’s equity-method affiliates

© Sansan, Inc© Sansan, Inc 16

2 Growth Strategies

Event/Seminar: New Service

“Eight ON AIR” business event media provided from May 2021 onward

Business DX/Organization

Management/HR DX/Art thinking

Consolidates business event information and
utilizes the “Eight” network to deliver event
information to users and support event organizers
in attracting customers

Business Event Media

© Sansan, Inc© Sansan, Inc

Consolidated Financial Results for FY2020

17

1

2 Growth Strategies

Full-year Forecasts for FY20213

Table of Contents

© Sansan, Inc© Sansan, Inc 18

3 Full-year Forecasts for FY2021

Consolidated Financial Forecasts

(millions of yen)

Consolidated Forecasts

FY2020 FY2021

Full-year Results Full-year Forecasts YoY

Net Sales 16,184
20,230

〜20,716
+25.0%

〜+28.0%

Operating Profit 736
450

〜800
-38.9%
〜+8.6%

(1) We also expect to record a surplus in ordinary profit and profit attributable to owners of parent, but currently we are in a phase of actively investing to maximize shareholder value and corporate value over the medium to long term. Additionally,
since it is difficult to reasonably estimate some non-operating income and loss, we have not disclosed specific forecast figures

Outlook for consolidated net sales growth for FY2021 is acceleration of 3.9pt-6.9pt year
on year
Aiming to maximize medium- to long-term sales growth rate by making agile and
flexible investments

© Sansan, Inc© Sansan, Inc

Appendix

© Sansan, Inc© Sansan, Inc

Consolidated Financial Results

for FY2020 Q4 (three months)

© Sansan, Inc© Sansan, Inc 21

Overview of Consolidated Financial Results

Consolidated Financial Results for FY2020 Q4 (three months)

Net sales increased by 20.1% year on year

Under operating profit recorded an operating loss of ¥86 million due to having
implemented aggressive growth investments

(millions of yen) FY2019 FY2020

Q4 Results Q4 Results YoY

Net Sales 3,690 4,431 +20.1%

Gross Profit 3,227 3,871 +20.0%

Gross Profit Margin 87.4% 87.4% −

Operating Profit 563 -86 −

Operating Profit Margin 15.3% − −

Ordinary Profit 354 -104 −

Profit Attributable to Owners
of Parent 433 -231 −

EPS 13.93 yen -7.42 yen −

FYI: FY2020

Full-year Results YoY

16,184 +21.1%

14,192 +23.0%

87.7% +1.3pt

736 -2.7%

4.6% -1.1pt

375 -13.9%

182 -46.2%

5.86 yen -46.6%

Consolidated Results

© Sansan, Inc© Sansan, Inc

-86

1,727

882

1,347

560

4,431 3,690

22

Factors Contributing to Changes in Consolidated Operating Profit

FY2019 Q4 Results FY2020 Q4 Results
(millions of yen)

YoY

Status of Consolidated Net Sales/Operating Profit

Net Sales

Cost of Sales

Personnel
Expenses

Advertising
Expenses

SG&A
(excl. Personnel Expenses
and Advertising Expenses)

Operating
Profit

Actively invested in light of the steady progress made with business results up to and including the third
quarter

Advertising expenses increased by ¥565 million year on year, personnel expenses increased by ¥330 million

Consolidated Financial Results for FY2020 Q4 (three months)

+740

-649

+96

+330

+565

+397

463

1,016

316

1,330

563

© Sansan, Inc© Sansan, Inc 23

Results by Segment

(millions of yen) FY2019 FY2020

Q4 Results Q4 Results YoY

Consolidated 3,690 4,431 +20.1%

Sansan Business 3,353 3,932 +17.3%

Eight Business 337 499 +48.1%

Adjustments − -1 −

Consolidated 563 -86 −

Sansan Business 1,558 1,614 +3.6%

Eight Business -178 -193 −

Adjustments -815 -1,506 −

FYI: FY2020

Full-year Results YoY

16,184 +21.1%

14,583 +18.7%

1,604 +48.8%

-3 −

Net sales expanded steadily for both Sansan and Eight businesses

The adjustment amount of operating profit fell further into the red due to the
strengthening of “Bill One” advertising activities.

Operating Profit

736 -2.7%

6,143 +28.1%

-732 −

-4,673 −

Net Sales

Consolidated Financial Results for FY2020 Q4 (three months)

© Sansan, Inc© Sansan, Inc 24

Consolidated Financial Results for FY2020 Q4 (three months)

Sansan Business Overview

(millions of yen)

Sansan Business

FY2019 FY2020

Q4 Results Q4 Results YoY

Net Sales 3,353 3,932 +17.3%

Recurring Net Sales (1) 3,062 3,699 +20.8%

Other Net Sales 291 233 -19.9%

Operating Profit 1,558 1,614 +3.6%

Operating Profit Margin 46.5% 41.0% -5.5pt

Number of “Sansan”
Subscriptions

6,754
Subscriptions

7,744
Subscriptions

+14.7%

Monthly Sales per Subscription (2) 162,000 yen 170,000 yen +4.9%

Average Monthly Churn
Rate over Past 12 Months(3) 0.60% 0.63% +0.03pt

Number of Employees
in Sansan Division 420 persons 538 persons +118 persons

(1) Fixed revenue with regard to “Sansan” (unaudited) (2) Monthly results for the end of Q4 in the Sansan Business (incl. some new services other than “Sansan”, unaudited) , corrected monthly sales per subscription for the end of Q4 FY2019
(3) Ratio of decrease in monthly fees associated with contract cancellations to total monthly fees for existing contracts

Net sales increased by 17.3% year on year

In accordance with increases in personnel expenses and advertising expenses, operating
profit increased slightly

FYI: FY2020

Full-year Results YoY

14,583 +18.7%

13,800 +23.6%

783 -29.7%

6,143 +28.1%

42.1% +3.1pt

© Sansan, Inc© Sansan, Inc

1,955 2,070 2,203 2,362 2,538 2,689 2,879 3,062 3,199 3,362 3,538

238
275

239
294

310
251

261
291 156

181
212

233

2,193
2,346 2,442

2,656
2,848 2,941

3,140
3,353 3,356

3,543

3,75189.1%
88.3%

90.2%
88.9% 89.1%

91.4% 91.7% 91.3%

95.3% 94.9% 94.3%
94.1%

-500

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Reccuring Net Sales Other Net Sales

3,699

3,932

25

Sansan Business: Recurring Net Sales

Recurring Net Sales (1)

(1) Fixed revenue with regard to “Sansan” (unaudited)

(millions of yen)

Recurring net sales steadily increased by 20.8% year on year against the backdrop of
steady increase in number of subscriptions

Consolidated Financial Results for FY2020 Q4 (three months)

FY2018 FY2019 FY2020

© Sansan, Inc© Sansan, Inc 26

Number of “Sansan” Subscriptions and Monthly Sales per Subscription (1) Number of Employees in Sansan Division

(1) Monthly results for the end of the quarter in the Sansan Business (incl. some new services other than “Sansan”, unaudited)

（Subscriptions） (Persons)

FY2018 FY2019

Number of subscriptions increased by 14.7% year on year and monthly sales per
subscription increased by 4.9% year on year

Personnel recruitment mainly for sales department progressing smoothly

FY2020

Sansan Business: Number of “Sansan” Subscriptions, Monthly Sales and Number of Employees

Consolidated Financial Results for FY2020 Q4 (three months)

FY2018 FY2019 FY2020

5,362
5,616 5,738 5,823

6,032
6,263

6,587
6,754

6,969
7,230

7,523
7,744

70,000

90,000

110,000

130,000

150,000

170,000

190,000

¥0

¥1,000

¥2,000

¥3,000

¥4,000

¥5,000

¥6,000

¥7,000

¥8,000

End-Q1 End-Q2 End-Q3 End-Q4 End-Q1 End-Q2 End-Q3 End-Q4 End-Q1 End-Q2 End-Q3 End-Q4

Number of Sansan Subscriptions

Monthly Sales per Subscription

247 254
272

308

340
355

381

420 429
443

478

538

End-Q1 End-Q2 End-Q3 End-Q4 End-Q1 End-Q2 End-Q3 End-Q4 End-Q1 End-Q2 End-Q3 End-Q4

170,000 yen

162,000 yen
156,000 yen

© Sansan, Inc© Sansan, Inc

0.95%

0.79%

0.68%

0.60%
0.63%

FY2016
End-Q4

FY2017
End-Q4

FY2018
End-Q4

FY2019
End-Q4

27

Consolidated Financial Results for FY2020 Q4 (three months)

Sansan Business: Average Monthly Churn Rate over Past 12 Months

Functions as barrier to entry with low churn rate of 1% or less

Average Monthly Churn Rate over Past 12 Months (1) for “Sansan”

(1) Ratio of decrease in monthly fees associated with contract cancellations to total monthly fees for existing contracts

FY2020
End-Q4

© Sansan, Inc© Sansan, Inc

FY2016
End-Q4

FY2017
End-Q4

FY2019
End-Q4

28

Sansan Business: “Sansan” Revenue Composition by Customer Size (Recurring Revenue)

“Sansan” Revenue Composition by Customer Size (1) (Recurring Revenue)

(1) Created based on monthly “Sansan” charge (unaudited)

YoY
(Revenue)

FY2020
End-Q4

(Composition)

Company size
(Number of Employees)

More than 1,000

100 to 999

Less than 100

No significant change in revenue composition ratio by customer size

43%

38%

19%

Consolidated Financial Results for FY2020 Q4 (three months)

25.4

21.7

14.7

＋

%

＋

%

＋

%

FY2018
End-Q4

FY2020
End-Q4

© Sansan, Inc© Sansan, Inc 29

Eight Business Overview

Net sales increased by 48.1% year on year due to the expansion of B2B services

Preceded by investments for the new monetization plan, operating loss increased slightly

(1) Number of confirmed users who registered their business card to their profile after downloading the application

FYI: FY2020

Full-year Results YoY

1,604 +48.8%

296 +1.8%

1,307 +66.3%

-732 −

− −

(millions of yen)

Eight Business

FY2019 FY2020

Q4 Results Q4 Results YoY

Net Sales 337 499 +48.1%

B2C Services 73 74 +1.4%

B2B Services 263 425 +61.3%

Operating Profit -178 -193 −

Operating Profit Margin − − −

Number of “Eight” Users (1) 2.70
million people

2.92
million people

+0.21
million people

Number of “Eight Company
Premium” Subscriptions

1,535
subscriptions

2,253
subscriptions

+46.8%

Consolidated Financial Results for FY2020 Q4 (three months)

© Sansan, Inc© Sansan, Inc 30

Eight Business: Net Sales/“Eight” Users

Net Sales Number of “Eight” Users (1)

(millions of user)

(1) Number of confirmed users who registered their business card to their profile after downloading the application

(millions of yen)

B2B service sales increased 61.3% year on year due to the holding of business events
and other factors

Continued growth of number of “Eight” users

Consolidated Financial Results for FY2020 Q4 (three months)

FY2018 FY2019 FY2020 FY2018 FY2019 FY2020

55 56 59 66 72 71 74 73 74 73 73 74
34

63
109 120

179 181 161

263 236

353
292

425

90
120

168
187

251 253
235

337
311

427

366

499

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

B2C services

B2B services

2.21
2.29 2.35

2.44 2.51 2.58 2.65 2.70 2.76 2.81 2.86
2.92

¥0

¥1

¥1

¥2

¥2

¥3

¥3

End-Q1End-Q2End-Q3End-Q4End-Q1End-Q2End-Q3End-Q4End-Q1End-Q2End-Q3End-Q4

© Sansan, Inc© Sansan, Inc 31

Eight Business: Business Event “Climbers”

Following that held in November 2020, the second “Climbers” business event was held in
May 2021

Received more than 30,000 entries, the highest number ever at our business events

We hold lectures by leaders from various fields and online exhibitions by companies. At the events,
we utilize participation registration by means of, for example, exchanges on “Virtual Card” business
with the speakers and “Smart Entry by Eight Virtual Cards” Scheduled to be held twice a year.

“Climbers 2021” was held in May 2021

Kimiko Date

ProTeniss Player

Shinjiro Koizumi

Minister of the Environment
in charge of Climate Change
House of Representatives

Yoshinobu Takahashi

Special Advisor to Yomiuri Giants

Baseball critic

Consolidated Financial Results for FY2020 Q4 (three months)

© Sansan, Inc© Sansan, Inc

Sansan Group Overview

© Sansan, Inc© Sansan, Inc 33

Sansan Group Overview

Mission and Vision

1

Turning encounters
into innovation

Become business
infrastructure

Mission

Vision

© Sansan, Inc© Sansan, Inc 34

Sansan Group Overview

Overview of Business Segments

11

Comprises two business segments, the Sansan Business and Eight Business (1)

(1) Net sales and part of cost of sales related to the online invoice receiving solution “Bill One” are allocated to each segment based on internally established rules, while the rest of cost of sales and all SG&A expenses are recorded as corporate
expenses that are not allocated to each segment

(2) “Latest trends in business card management services and sales services [SFA/CRM/online business card exchange],” December 2020, Seed Planning, Inc.
(3) "Average number of monthly active users, domestic business SNS apps, January–December 2020 (App Store + Google Play)," January 2021, App Annie research

B2B cloud-based business card management service

Business card digitization with 99.9% accuracy

A business card app that allows individuals to
leverage their contacts

No.1 share in mobile contact management apps（3）

Business Social Networking Based on
Business Card Information

Eight is a business management card app that builds your
own business network with imported business cards

Uncover your hidden network.
Find opportunities. Make deals.

The No.1 share in B2B cloud-based business card management
service, Supporting the growth of the company by collectively
managing business cards owned by the company (2)

Sansan Business Eight Business

© Sansan, Inc© Sansan, Inc 35

Sansan Group Overview

Competitive Advantages: Unique Structure and Technology that Enables Card Digitization with an Accuracy of 99% or more

The establishment of a business card digitization operation structure unsurpassed
by competitors

Combination of Technologies

Scan large volumes
of business cards

Human: Manual entryAI: Data entry Human: Final check Database

Prompt and accurate digitization of a large volume of business card information

Automatic detection and
microtasking of
business card information

Automatic detection of
business card language

Diverse network of
data entry operators

Image processing
technology

Automatic sorting to
operators

Cycle repeated since the

Company’s foundation

Automatic and manual data entry
of business card images

© Sansan, Inc© Sansan, Inc 36

Sansan Group Overview

Competitive Advantages: Market Share and Solid Customer Base

(1) “Latest trends in business card management services and sales services [SFA/CRM/online business card exchange],” December 2020, Seed Planning, Inc.
(2) Won the top prize in the service and culture section of the 71st Dentsu Advertising Awards

Ver. 5 TV commercial (2)

Sales share in 2019 (1)

Overwhelming Market Share and Recognition Solid Customer Base

Sansan, the B2B cloud-based business card management market pioneer, has acquired
overwhelming market share and diverse set of customers

Sansan

83.5%

Ver. 8 TV commercial

© Sansan, Inc© Sansan, Inc 37

Sansan Group Overview

Company Overview (1)

Company Name

Foundation

Head Office

Other locations

Group
Companies

Representative

Number of
Employees

Capital

Net Sales

Classification by
Type of
Shareholder

Sansan, Inc.

June 11, 2007

Aoyama Oval Building 13F, 5-52-2 Jingumae, Shibuya-ku, Tokyo

Branch offices: Osaka, Nagoya, Fukoka
Satellite offices: Tokushima, Kyoto, Fukuoka, Hokkaido, Niigata

Sansan Global PTE. LTD. (Singapore)
Sansan Corporation (United States)
logmi, Inc.

Chika Terada

954

¥6,312 million

¥16,184 million (FY2020)

Domestic Financial Institutions:18.08%, Security Firms:0.69%,
Other Domestic Corporations:2.52%, Foreign Financial Institutions
and Individuals:32.44%, Individuals and Others:46.27%

Head Office

Kamiyama Lab

Sansan Innovation Lab

(1) As of May 31, 2021

(1)

© Sansan, Inc© Sansan, Inc

305

402

549

713

954

FY2016 FY2017 FY2018 FY2019 FY2020

38

About Employees

(1) As of May 31, 2021

(persons)

Number of Employees Breakdown by Organization (1)

Sansan Division:
Sales, SD, CS etc.

Sansan Division:
Development

Sansan Division:
Others

Eight Division

DSOC

Others

954
employees

Sansan Group Overview

Bill One Division

© Sansan, Inc© Sansan, Inc

Sansan Business

© Sansan, Inc© Sansan, Inc 40

1 Unique Sansan Business That Continues to Grow and Strong Competitive Advantage

Service Outline of “Sansan”

“Sansan” offers “business card management” features to transform unutilized

business cards into assets

Digitizes business card data with 99.9% accuracy

Challenges facing
companies

• Business card information not shared within the office

• Insufficient internal communication

• Not aware of the value of business card
information

Major features of “Sansan”

• Business card management/sharing/search

• Company master information

• Person master profile

• Generating an organization chart

• External service information distribution

• Distribution of personnel changes

• News feed

• Business card printing / order application

User benefits
Productivity Streamlined operations

Strengthening sales activities Creation of business opportunities

B2B cloud-based business card management service

Uncover your hidden network.
Find opportunities. Make deals. • Customer management

• Contact management

• “Sansan Data Hub”

• OpenAPI

• E-mail magazine delivery

• Internal contact list

• Internal message

• Security control

© Sansan, Inc© Sansan, Inc

Providing basic company-wide use plan

41

Service Plans for “Sansan”

Sansan Business

License cost
(Running costs)

Scanner
(Running costs)

12 months’ license cost
Cost for digitizing existing
business cards

Initial cost
(Initial costs)

Customer
Success Plan

(Initial costs)

1

At the start of
the contract

At the start of
the contract

At the start or
renewal of the
contract

At the start or
renewal of the
contract

2

3

4

A. Basic company-wide use plan B. Previous plan (ID subscription)

Cost according to number of
contract IDs
Data conversion costs for business cards
already held (there is an upper limit placed on
the number of business cards)

Offer introduction support plans with individual quotation
Costs for implementation and operational support of “Sansan” services

Monthly ¥10,000 per scanner
Rent scanners and tablets to customers, whose number responds to the number of
their office floors, and/or the number of branches

Determined according to the monthly

number of exchanged business cards
(annual subscription)

Tens of thousands to millions of yen per subscription

Setting according to number of contract
IDs (annual subscription)

Fixed billing for each ID (there is an upper limit
placed on the number of business cards converted
into data)

Timing of payment

© Sansan, Inc© Sansan, Inc

791.2

3,042.5

'05/5 '05/5

The work-style reform and digital transformation is boosting the need for B2B cloud-
based business card management

Work-style Reform and ICT-related Spending in Japan (1)

(1) Based on “2018 to 2022 Outlook of Work-style Reform and ICT-related Spending in Japan: by Hardware, Software, IT and Business Services, Communication Services” by IDC Japan (December 2018)
(2) Based on “2020 Outlook of the Digital Transformation Market” by Fuji Chimera Research Institute
(3) Based on “2020 New Software Business Markets” by Fuji Chimera Research Institute

601.6

1,117.8

'05/5 '05/5

Digital Transformation Market Size (2) SaaS Market Size in Japan (3)

1,071.0 1,115.5

542.0

965.6
276.9

750.4

387.0

449.0

'05/5 '05/5

Communication Services

IT and Business Services

Software

Hardware

＋ ¥2,251.3
billion

＋ ¥516.2
billion

2017 2022
forecast

2019 2030
forecast

2019 2024
forecast

(billions of yen) (billions of yen) (billions of yen)

＋ ¥423.6
billion

42

Tailwind of Market Environment

Sansan Business

© Sansan, Inc© Sansan, Inc

Approx. 2.0 timesApprox. 2.1 times

43

Sansan Business

Number of Subscriptions and Sales per Subscription

Achieve growth through an increase in both the number of subscriptions and sales per
subscription

(1) Monthly results at the end of each quarter (unaudited)

Increase the Number
of Subscriptions

More Utilization by Existing
Customers

Increase Sales per Subscription

Upselling

• Expand sales coverage to large
corporations

• Promote solution-based sales

• Promote regional expansion

• Enhance global expansion

• Promote company-wide use (from

the sales department to the entire company)

• Enhance implementation support

• Promotion of “Virtual Cards”

• Strengthening of collaboration with other
companies’ partners

• Provide optional functions

• Partnerships with other
companies, and M&As

Number of “Sansan” Subscriptions

FY2020 End-Q4FY2015 End-Q4

Monthly Sales per Subscription

FY2020 End-Q4FY2015 End-Q4

7,7443,612 ¥170,000¥87,000

© Sansan, Inc© Sansan, Inc 44

Sansan Business

Main Measure: Expand use of “Virtual Cards” function

Started providing “Virtual Card” function in June 2020 against the backdrop of new work styles such
as remote working
Strengthening of syncing between our other segment and other companies, such as “Eight” with
“Microsoft Teams (1)” “Google Calender TM”

(1) Microsoft 365 is registered trademarks of Microsoft Corporation in the US and other countries
(2) Google Workspace and Google Calendar are trademarks of Google LLC.

Increasing successful
business deals with

Virtual Cards

© Sansan, Inc© Sansan, Inc

On “Sansan”, users can ascertain “Salesforce” business
negotiation information along with in-house personal connection
information and business partner company information

Checks against anti-social forces database just
by scanning business cards. Prevents check omissions
and greatly reduces man-hours for compliance personnel

Automation of
anti-social forces check

Creation of
confirmation list

List API linkage

Questionnaire solution that can provide the questionnaire
function necessary for B2B company seminars
integrated with “Sansan”

Seminar Visitor Information
Questionnaire Results

“Sansan” for Business Card
Management

“CloudSign Contract Management”

Contract information can be viewed just by scanning a
business card. Shorten the verification work and greatly
reduced man-hours for legal staff

45

Sansan Plus App: Optional Functions that can be Added to “Sansan” -1-

“Salesforce Opportunity Integration” (1)

Sansan Business

(1) A trademark of salesforce.com, inc., Salesforce is used with permission.

Sansan Salesforce

“Survey Tool powered by CREATIVE SURVEY”“Risk Intelligence powered by Refinitiv/KYCC”

© Sansan, Inc© Sansan, Inc 46

“Sansan Meishi Maker”

A service that allows users to easily print and apply for orders by

registering their own business cards as master data on “Sansan”

“Collaboration with Colleagues”“Contacts Analysis powered by MotionBoard”

“Sansan Data Hub”

A function that integrates and enriches all in-house customer
data by linking “Sansan” with the services of other companies,
while promoting corporate DX from data integration

Used as a virtual card Used for issuing paper business cards

Create a business card master

Sansan Plus App: Optional Functions that can be Added to “Sansan” -2-

Sansan Business

Cloud-based phone book Colleague profiles

Credentials

south-western

Area

A I

A cloud-based phone book function that centrally manages

internal and external contacts, and a function that enables the in-

house sharing of each person’s strengths by presenting, in a

visual form, profiles of everyone in a company

Linking with business card data (customer information) on
“Sansan”, a function that integrates, analyzes, and creates a
visual form of a variety of information and data from within
and outside the company

Finance
Industry

Integrated and enriched

Customer data

Name aggregation

engine

© Sansan, Inc© Sansan, Inc 47

Sansan Business

Accumulation of Net Sales by Service-in Timing (Recurring Revenue)

Continued achievement of negative churn (1)

“Sansan” Revenue Stack-up: Accumulation of Net Sales by Service-in Timing (2) (Recurring Revenue)

(1) Status where increase of revenue generated by the existing subscriptions is greater than revenue reduced as a consequence of cancellation
(2) Created based on monthly “Sansan” license charge (unaudited)

FY2016
End-Q4

FY2017
End-Q4

FY2019
End-Q4

FY2018
End-Q4

FY2020
End-Q4

© Sansan, Inc© Sansan, Inc

Eight Business

© Sansan, Inc© Sansan, Inc

SNS platform for business with the largest number of active users in Japan

49

Eight Business

Service Outline of "Eight"

Challenges facing
business people

Is not making the most out
of business encounters

Digitize business cards with high level of accuracy by using technologies developed through Sansan Division

Lacks sufficient access to
business card information

Desire to use business SNS
without becoming friends

Offering a lifetime SNS platform for business

“Company News”

B2C Model B2B Model

Monetize
opportunities

“Profile Management” “Contact Management”
“Communications”

“Event Participation”

Paid plan for
individuals

Paid plan for
corporations

Recruiting platformAd. delivery Business events

© Sansan, Inc© Sansan, Inc 50

B2C

B2B (1)

Large-scale event targeting young businesspeople

Holds lectures and corporate exhibitions by top runners from various industries

Sponsor fee
(Held twice a year)“Climbers”

Paid plan for individuals

Recruiting platform

Business events

Ad. Delivery

Paid plan for corporations

“Eight Company Premium”

“Eight Marketing Solutions”

“Eight Career Design”

“Meets”

Fixed monthly fee
(Annual subscription)

Pay-for-use charges
depending

on delivery volume (2)

(Contract for a fixed period)

Fixed monthly fee (4)

(Contract for a fixed period)

Fixed fee per event
(Held irregularly) (3)

Enables users to share their contacts with colleagues

Targeting small companies with under 20 employees

A service for delivering ads to “Eight” users

Timely and targeted advertising to career-oriented professionals

Recruitment services targeting “Eight” users

Provides a new and unique targeted hiring method to the market

An event matching “buyers” and “sellers” from within “Eight”

Uses proprietary technology to accurately match businesspeople together

Accelerate and strengthen the development of paid plans for B2B

Strengthening and Promotion of Monetization Plans

Eight Business

“Eight Premium” Fixed monthly fee
Delivers additional functions to users, such as network data DL

Expand the overall number of “Eight” users, including free plan

(1) B2B services in the Eight business include event transcription services for the media "logmi Biz," "logmi Finance" and "logmi Tech" provided by logmi, Inc.
(2) There is a minimum advertisement placement price and also a normal advertisement menu.
(3) There are multiple fee settings depending on the type of event held, etc.
(4) There is an additional charge when a decision to hire is made.

