To whom it may concern:

Company name Sansan, Inc.

Representative Chikahiro Terada,

Representative Director & CEO

(Code: 4443 TSE Mothers)

Contact Muneyuki Hashimoto,

Director, CFO

TEL +81-3-6758-0033

Notification Regarding "Event Tech Business"

Sansan, Inc. ("the Company") hereby gives notice that its "Event Tech Business" strategy ("the Initiative") was announced today as its new initiative and would thus like to provide more information as follows.

1. Aim of the Initiative

Underpinned by the mission of "Turning encounters into innovation," the Sansan Group ("the Group") develops services that help address various challenges encountered by companies and business professionals, centered on the "Sansan" B2B cloud-based business card management service and the "Eight" business card management app incorporating a social networking services framework. Moreover, the Group aims to augment functionality and content of the respective services by providing solutions that enlist technologies amassed by the Group thus far and holding private conferences, business events and other such activities.

Aiming to realize improvements in shareholder value and corporate value over the medium to long term, the Group is currently actively working to create new businesses and accelerate the development of those businesses by leveraging the strengths of the Group. At the same time, the Group is addressing the further growth of the Sansan Business and the monetization of the Eight Business. The Initiative is based on these growth strategies.

2. Overview of the Initiative

(1) Content of the Initiative

Currently, many business exhibitions, large-scale conferences, small-scale seminars and other events are being held all over the world, including in Japan. Orchestrating an event gives rise to a variety of tasks, such as attracting customers and registration prior to holding the event, venue reception and video distribution duties during the event, and managing the post-event questionnaire. In Japan, many of these tasks are currently managed in analog format, leaving a lot of room for operational efficiency through digitization. We also believe that it is possible to further improve the value of various events held online by making effective use of the data generated.

Event Tech is a digital solution service used by event organizers and operators for event-related tasks. On this occasion, in addition to two new services, "Sansan Seminar Manager" (seminar management system for corporations) and "Eight ONAIR" (event diffusion function), the Group will accelerate and strengthen its efforts in the event tech area by combining various services that already exist within the Group, such as "Smart Entry by Eight Virtual Cards" (entry form), "Virtual Cards" and "logmi."

For more detailed information, please refer to the attached press release and presentation material.

(2) Departments and Divisions in charge of the Initiative

Although it depends on the services that make up the Initiative, those mainly in charge are the Business Development Department, Sansan Division, and Eight Division.

(3) Amount and content of special expenditure for the Initiative At this time, there is no expenditure worthy of special mention.

3. Outlook

The initiative is expected to contribute to the Group's performance over the medium to long term. At present, this will not have a significant impact on the Company's consolidated financial results for this fiscal year.

Attached materials

- ·Presentation material for the media: "Event Tech Business Strategy"
- •Press release: "Sansan Announces Release of Sansan Seminar Manager System for B2B Companies"

Sansan, Inc.

Event Tech Business Strategy

Sansan, Inc.

Event Tech Business Strategy

Chika Terada Representative Director & CEO Sansan, Inc.

Contact management tool

for corporations

Personal contact management app

Uncover your hidden network.

Find opportunities. Make deals.

Business Card Management Service Market and SFA/CRM-related Business 2020 (January 2020 research by Seed Planning)
Number of subscribers: FY2019 Q4e

Business card-based professional social network

Number of authenticated users who registered their own business card as a profile after downloading the app

Virtual Cards: A New Way to Swap Business Cards

Use Sansan or Eight to create an online Virtual Card to exchange with anyone

Contact management tool

for corporations

Personal contact management app

Event tech

Contact management tool for corporations

Personal contact management app

Encounters

Opportunities for Encounters in B2B

Opportunities for Encounters in B2B

- How opportunities for encounters have traditionally happened
 - > Time-consuming reception
 - > Not knowing who's who

- Difficulty scheduling time to visit a venue
- > Sometimes failing to gather information in time

Turning encounters into innovation

The Challenges of Going Online

 Despite the rapid progress of online events, attendees' faces aren't visible and event functionality has declined.

Attendees

- Can't catch up on event information
- Difficult to produce new encounters
- Hard to have exchanges or share knowledge

Organizers

- Can't sufficiently get attendee information
- Poor networking chances
- Difficult to achieve results despite efforts

sansan seminar manager

概要 機能 メリット テクノロジー よくあるご質問

セミナー運営をシンプルに。 成果を最大化する

> BtoB企業のセミナーを成功に導く。 Sansan Seminar Managerは、 これまでにない法人向けセミナー管理システムです。

Sansan, Inc.

Event Tech Business Strategy

Muneyuki Hashimoto Director, CFO Sansan, Inc.

What is Event Tech?

Streamlining operations

Improving attendee satisfaction

Maximizing effects

Before the Event

Analog/manual ways of attracting customers

- Direct messaging
- Faxed applications
- Analog data management

Digitized ways of attracting customers

- Time-consuming web forms
- Omitted or incorrect information
- Lack of accurate participant information collected

Fails to lead to effective marketing

After the Event

Analog questionnaires

- Can't be used because the respondent didn't give complete information
- Participants' information not correctly acquired
- Paper-based aggregation of results

Digital questionnaires

 Scattered data not managed in an integrated way

x3&1Xax

RM

V1N

4SI

o A K 0 5 u

sLG3

e \$

/H2W qr #u<Ug99Fy6kr

[a] -f(a/1+b/-c)78+m8

Doesn't integrate with customer database

Can't be used for effective marketing, can't maximize effects of the event

i B D

IFW\\^\$ jc; "80SDT8Q)y0J.?b9ll1AA A(8YZ

Online events

hopin

Run the World

Event management

cvent

BIZZBO

Online networking

Airmeet

Remo

management software market is worth

Global event

~500 billion yen (~\$4.7 billion)

Event marketing

splash

Sansan's Initiatives

Events Organized

Investment in Event Tech

Sansan Innovation Project (SIP)

2016 (~1,000 attendees)

SIP2017 (~2,000 attendees)

SIP2018 (~3,000 attendees)

2019

Launched Meets (April 2019)

SIP2019 (~5,000 attendees)

Sansan Evolution Week (SEW) online (June 2020)

Sansan Innovation Summit (SIS) 2020

(scheduled Oct. 2020)

Climbers (scheduled Nov. 2020)

Invested in CREATIVE SURVEY

Provided integration function (Apr. 2019)

Invested in Event Hub (Dec. 2019)

Logmi made into subsidiary (Aug. 2020)

Launched Smart Entry (Sept. 2020)

Launch of Meets presented by Eight

A new business matching event utilizing the Eight network

Climbers 2020 Online

C Eight

GOETHE

To be held November 23, 2020

An event featuring special lectures on life by speakers at the top of their fields and who have overcome obstacles

Changes to Our Articles of Incorporation

Current Articles of Incorporation	Proposed amendments
 (6) Temporary staffing business and outsourcing operations (7) Operations involving services for providing information (Newly established) (Newly established) (B) Publishing, printing and advertising agency business (9) Leasing, rental, and sales of information and communications equipment, and office equipment (10) Planning, production and sales of copyrighted works including illustrations, music and videos (11) All businesses that are incidental to those mentioned in the preceding items 	 (6) Temporary staffing business and outsourcing operations (7) Operations involving services for providing information (8) Event planning and implementation, and business of providing services in relation thereof (9) Business of providing services to support digitization of business operations (10) Publishing, printing and advertising agency business (11) Leasing, rental, and sales of information and communications equipment, and office equipment (12) Planning, production and sales of copyrighted works including illustrations, music and videos (13) All businesses that are incidental to those mentioned in the preceding items

Two items added

- Operations providing event planning, implementation, and related services
- Operations providing business digitization support services

Event Tech Portfolio

Attendee management **Sansan**

Management of attendee business cards, utilization of business card information

Transcription

Event content transcription media Distribution of information to attendees

Questionnaires/Surveys

Measurement of event satisfaction, communication with attendees

Card exchange

Virtual Cards

Encouraging exchanges at online events, making event attendees active

During event

Attracting attendees

Attracting event attendees through business-oriented advertisements

Entry control

Easy and accurate next-generation entry system using business cards

Event Tech Portfolio

sansan

Virtual Cards

Smart Entry

eventhub

Event management system that promotes communication between event organizers and participating companies and boosts effectiveness of offline marketing

Event Tech Portfolio

sansan

Virtual Cards

Attracting attendees

Entry control

Smart Entry

Easy and accurate next-generation entry system using business cards

Eight Ads

Using one of Japan's largest sources of business data, from the Eight app, this platform enables development of targeted advertising strategies.

- Uses data from business cards
- Users taps an ad and is sent to the advertiser's site
- Meets a range of objectives, such as recognition & acquisition, attracting event attendees, and lead acquisition

Scan the QR code

Takes the user to the prepared entry form

One-tap registration

Procedure completed using business card information

Entry procedure done!

Accurate registrant information is sent

Smart Entry's main features

Point 1

Register with

accurate business

profile

Point 2

Effortless filling out of forms

Point 3

Free to use, for anyone

Event Tech Portfolio

Encouraging exchanges at online events,

making event attendees active

Virtual Cards: A New Way to Swap Business Cards

Use Sansan or Eight to create an online Virtual Card to exchange with anyone

Event Tech Portfolio

Attendee management **Sansan**

Management of attendee business cards, utilization of business card information

Transcription

Event content transcription media, distribution of information to attendees

Questionnaires/Surveys

Measurement of event satisfaction, communication with attendees

Card exchang

Virtual Cards

Encouraging exchanges at online events making event attendees active

CREATIVE SURVEY

salesforce

Salesforce

直接連携

□ 一覧に戻る 【共通】商談後アンケート

図 ダッシュボード 1. 質問ごとの結果

回答者ごとの結果

ビジネスを強くする

次世代アンケート ヒアリングツール

資料ダウンロード

For stronger business

A next-generation survey tool

一回答

Q.弊社のサービスのご導入の検討状況はいかがでしょうか。任意

Q.ご紹介させていただいた弊社の製品に対する評価をお聞かせくださ

② 2019.10.09 - 2020.01.29

商談の評価アンケートにご協力ください この度はお打ち合わせのお時間をいただ きまして誠にありがとうございます。弊社ではご提案の品質向上を目的としたお 客様アンケートを実施しております。 (所要時間2~3分程度)

Q.ご対応させていただいた弊社の営業担当に対する評価をお聞かせください。(単

Logging services for the world

A service that transcribes and logs outstanding speeches, talks, press conferences, and other events to deliver valuable information to more people

 Logmi became a wholly owned subsidiary of Sansan in August 2020

Event Tech Portfolio

Attendee management **Sansan**

Management of attendee business cards, utilization of business card information

Transcription

Event content transcription media Distribution of information to attendees

Questionnaires/Surveys

Measurement of event satisfaction, communication with attendees

Card exchange

Virtual Cards

Encouraging exchanges at online events making event attendees active

During event

Attracting attended

Attracting event attendees through husiness-oriented advertisements

Entry control

Easy and accurate next-generation entry system using business cards

Event dissemination

CONTINUE Eight ONAIR

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

Sansan, Inc.

Details of New Services

Yuki Hayashi Manager, New Business Development Department Sansan, Inc.

Scan the QR code

Takes the user to the prepared entry form

One-tap registration

Procedure completed using business card information

Entry procedure done!

Accurate registrant information is sent

Smart Entry's main features

Point 1

Register with

accurate business

profile

Point 2

Effortless filling out of forms

Point 3

Free to use, for anyone

For Eight Users – Just One Tap

Step 1

Scan QR code

Step 2

Confirm the details

One tap &

registered!

Step 3

Registration done!

Registration with Just a Business Card

Step 1 Step 2 Step 3 Step 4 Step 5 Finish and register Check verification mail Scan QR code Shoot your card Edit the details a smart-entry.com a smart-entry.com smartentry 「Smart Entry 活用セミナー」に申し込み中 「Smart Entry 活用セミナー」に申し込み中 オンライン名刺の登録が完了しました! C Eight 「Smart Entry 活用セミナー」に申し込み中 co Eight 情報を確認して、正しくない場合は修正してくださ Smart Entry のご利用には、オンライン名刺の登録 あやめ情報システム株式会社 が必要です。 STEP 1 Smart Entry 活用セミナー 名刺アプリEightの 日時: 2020年9月24日 会場: 青山オーバルビル13F toda_ayame@smart-entry.biz 上記のメールアドレスに本人確認のための認証メー Sansan株式会社のプライバシーポリシーに ルを送信しました。ご確認ください。 戸田 同意して申し込んでください STEP 2 このイベントに申し込む 認証メールを再送信する 登録したオンライン名刺で 弘品 メールアドレスを編集する あやめ情報システム株式会社 メールアドレス * toda_ayame@smart-entry.biz Eightのオンライン名刺を登録 利用規約および個人情報の取り扱いに同意して、 登録をしてください。 Eightのオンライン名刺を登録

Easy Event Registration, and Very Accurate

Takes the user to the prepared entry form

One-tap registration

Procedure completed using business card information

Entry procedure done!

Accurate registrant information is sent

Free to use, for anyone

Dedicated UI to Support Online Card Exchange

- Sansan Evolution Week participants: 6,000+
- Online card exchanges: 3,000+

seminar manager

Issues with Seminar Operation and Management

The Value of Sansan Seminar Manager

Support for anyone to easily run an effective seminar with minimal resources

Offering the Required Features in a Single Package

Complete an application page in as quick as 10 minutes

Simply enter the event summary into a predesigned template to create and publish an application page in as quick as 10 minutes.

No specialized knowledge required

Quick as 10 min.

Just enter required information

AI Form: Easily Acquire Accurate Information

Free domain determination

A free domain dictionary of around 5,000 uniquely learned entries, such as gmail.com, makes it easier to get company email addresses.

Company name prediction feature

Al intuits the registrant's company name based on the email address they enter, enabling entry of the correct company name with just a click. No need for manual entry.

The B2B business acquires
accurate information it needs about
a registrant's organization and effectively
conducts a seminar.

Smart Entry Support: Easily Acquire the Correct Information

Simple UX that only requires scanning of a QR code Seminar entry using online business cards

Unattended Reception System – For Offline Seminars

Simply install dedicated terminals at the reception area. Technology completes visitor reception, instead of people.

Attendance slips don't need to be printed out. The visitor simply scans their business card. The information is then instantly matched with the data from when they registered. The reception process is then finished.

Reception tasks that once took two or three people now require none. This also helps minimize unnecessary contact during the coronavirus pandemic.

Automatic Reception System – For Webinars

A unique URL for webinar reception is distributed to each attendee.

A log of attendees can be obtained by redirecting viewers to streaming services such as YouTube or Zoom via the reception URLs

Once difficult, seminar attendance and nonattendance can be correctly recognized. This helps with post-seminar follow-up.

Smart Entry

seminar manager

Al Form

Case 1

Automating seminar processes

Significantly reduce person-hours and costs

Issue 1

Multiple purpose-built tools are used, creating scattered data so it takes several people 2 days to prepare for a seminar

Solution

Because it can be used with no customization, a single person can finish preparations in 15 minutes

From landing page creation to issuance of webinar viewing URLs, automated mail transmission, applicant management, visitor reception and management, and conducting post-event surveys, brings together all functions needed to run a seminar or webinar.

Landing page creation

Smart Entry

Al-driven forms

Email distribution function

Webinar support

Webinar viewing management

Application management

Visitor management

Questionnaires

System integration

Assignment of corporate numbers

Unattended business card reception

Making Webinars Amazingly Easy to Hold

Issue 1

Moving from offline to online: webinars

Customers are unsure of what's needed to run a webinar

Solution

By simply making distribution tools available anyone can easily hold a webinar

A distribution tool that can issue viewing URLs is all that's needed. Webinars can be held similarly to how offline seminars are conducted

Webinar function

- With customer URLs, you can track who viewed the webinar

Smart Entry

- Attendee information can be accurately tracked without need for business cards

Al-driven forms

- Accurate information on par with a business card (email, company name) can be obtained

Integration with MA and Other Tools

Issue 1

Information varies by tool Lead times are long, and it's hard to produce results

Solution

Integration with MA and other tools Speeding up marketing

API-level integration with various tools such as MA and Sansan is supported. Whether before or after an event, information can be integrated at any time. Information such as corporate numbers can also be added.

Entry handling

- Smart Entry to apply using an online business card: Latest and accurate information is obtained
- Al-driven forms equipped with a suggestion function: Accurate information same as a business card can be obtained

Appending of corporate number

- Add rich information that can't be obtained from a business card

System integration

- Since integration with systems such as MA is possible, it can be managed as lead information

Plan

seminar manager

Fee

Users can select a plan depending on the number of seminars they run annually and their size.

Minimum monthly fee: starting from 50,000 yen

Annual contract

Eight ONAIR

About the Eight App

Eight is a business card-based contact management app with the #1 market share and is used by 2.7 million+ businesspeople.

Eight ONAIR – Taking up Challenges

Online-induced stress

Online benefits

- Easy to view
- Travel time = 0
- Use free time more effectively

I can't keep up with every bit of information in real time!

Eight ONAIR – Taking up Challenges

It's hard to encounter the best events

Ways of encountering events

- Search online
- Search on an event platform
- Come across something in social media

Find the best events, suited to your profession and attributes,

and take part right then and there.

How Eight ONAIR Works

Eight

Organizer's features

- Easily start notification page
- Can reach 2.7 million users
- Participant info is in Virtual Card

Eight ONAIR

- Display recommended events according to job and attributes
- Search and list events
- Manage favorites
- One-tap joining via a Virtual Card

Events taking place in real time are also posted.

Take part in events that fit your schedule.

Sansan, Inc.

Event Tech Business Strategy

Chika Terada Representative Director & CEO Sansan, Inc.

Event Tech Portfolio

Attendee management **Sansan**

Management of attendee business cards, utilization of business card information

Transcription

Event content transcription media Distribution of information to attendees

Questionnaires/Surveys

Measurement of event satisfaction, communication with attendees

Card exchange

Virtual Cards

Encouraging exchanges at online events, making event attendees active

Seminar Management

Seminar manager

Management platform specializing in B2B seminars

During event

Attracting attendees

Attracting event attendees through business-oriented advertisements

Entry control

Easy and accurate next-generation entry system using business cards

Event dissemination

CONTINUE Eight ONAIR

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

Event Tech Portfolio

Virtual Cards

Sansan supports

Eight Ads

Eight ONAIR

sansan