

We Find the Way

 NIPPON EXPRESS

IR Presentation Materials

**Session 2
Strategy to Enhance Domestic
Businesses in Japan**

**Susumu Akita, Executive Vice
President, COO, and
Representative Director**

August 26, 2020

Nippon Express Co., Ltd.

Measures for the Strategy to Enhance Domestic Businesses in Japan

Initiatives

- (1) Further Personnel Reassignments
- (2) Automate and Streamline Administrative Tasks
- (3) Introduce Labor-Saving Measures And Automation
- (4) Strengthen Integration of Land, Sea, and Air
- (5) Strengthen Sub-Agent Operations
- (6) Expand Sales of New Products
- (7) Structural Reform of The Moving & Relocation Business
- (8) Improve Efficiencies in Small-Lot Shipments
- (9) Fee Revisions for the With-COVID-19 Era
- (10) Maximize Cost Reductions and Company Strengths

(1) Further Personnel Reassignments (Reduce Back Office Personnel)

■ Reorganize offices and streamline administrative work to reduce back office employees; reassign employees to sales departments

- FY19 Reduced 116 positions
- Continue to consolidate operations support offices by block, specific branches
- FY20 Plan to reduce approximately 100 positions in branch back office functions
- Also plan to reduce 100 positions at HQ
- Move further in adopting RPA, other administrative streamlining

FY19 to FY20
 Sales Divisions,
 Priority Industries
 Reinforce Overseas,
 Workplace Capabilities
 (Approx. **300** people)

(2) Automate and Streamline Administrative Tasks

■ Pursue RPA through 2WAY at company level and worksite level

Streamline company-level administrative tasks via RPA

- Develop and implement robots through HQ consolidation and leadership (Information Technology Promotion Division)
 - Operations analysis and standardization coordinated with on-site personnel
 - 608 robots in operation (as of the end of July 2020)

Streamline work site administrative tasks via simplified RPA

- Develop and implement simplified robots in conjunction with improved on-site administrative tasks
 - Begin automation tailored to needs of each work site
 - Simplified initial designs and specification changes after release
 - Assign responsible personnel to domestic blocks (50 people) and advanced model branches (10 branches)

(3) Introduce Labor-Saving Measures and Automation

■ Pursue labor savings and automation through advanced technology; improve capabilities related to profitability, quality, and DX

1. Improve productivity for increased profits

(increase sales through expanded processing capacity, reduce operating costs)

2. Improve quality of operations

(Utilize IoT, robotics, AI, etc., to reform operations)

3. Strengthen response to With-COVID-19 era and labor shortages

(ensure social distancing, pursue labor savings)

- ✓ Assign total of **60** people to be responsible for operational advancements and efficiencies across **34** branches in Japan
- ✓ Assign total of **20** people to be responsible for operational labor savings and automation across **16** branches in Japan
- ✓ Establish a labor-savings and automation model by industry and business type; expand models gradually company-wide.

(4) Strengthen Integration of Land, Sea, and Air

■ Sales team reorganization

Restructure integrated land/ocean/air sales teams by customer, industry, and business

■ Use locations, facilities effectively

Consolidate sales division offices, share/consolidate operating locations and facilities; reassign to other locations within areas

Integration

■ Pursue cooperative operational structure

Share vehicles effectively for higher loading and operating capacity; share information related to empty warehouse space; etc.

(5) Strengthen Sub-Agent Operations

- Maximize group work force through work-style reform and labor laws

Maximize Group Synergies

- Maximize company (group) strengths (personnel, vehicles) to reduce outsourcing costs and implement cost controls ⇒ toward greater sub-agent operations
- Strengthen management in terms of labor hours, same pay for same work (work-style reform), and compliance

(6) Expand Sales of New Products (NEX-NET Product BOX)

(7) Structural Reform of the Moving & Relocation Business

■ Develop system that leverages our advantages

Hire more Moving & Relocation workers (skilled workers)

Hire more planners

Increase to 441 in Japan

Expand workforce

Increase to 786 in Japan

- Conduct pre-inspections, capture weekend (Fri/Sat/Sun) demand (increase number of jobs)
- Implement more detailed combinations of operations (increase profitability)

Adopt *Remomi* remote estimate system July 1~

Perform pre-inspections tailored to customer availability

New style of moving in the With-COVID-19 era

Adopt digital technologies for improved productivity

(8) Improve Efficiencies in Route Motor Transportation Business

Improve Efficiencies in Route Motor Transportation Business

(9) Fee Revisions for the With-COVID-19 era

■ Continue to persevere in our efforts despite the challenges of the COVID-19 pandemic

- Propose new products and services
- Increase prices in real terms through cost reductions by changing cargo handling operations, changing routes, improving wait times, etc.

(10) Maximize Cost Reductions and Company Strengths

- Leverage company (group) land/ocean/air strengths (personnel, vehicles) to the fullest, reducing outsourcing costs, and strengthening daily cost controls
- We are revising business process plans (cost reductions) for a With-COVID-19 world and expending our best efforts

We Find the Way

No information contained in this document is intended to solicit purchase or sale of the Company's shares.

Views, forecasts, and other forward-looking statements contained in this document are based on the Company's assumptions, judgments and beliefs in light of the information currently available to it. Information is not guaranteed and is subject to change without prior notice.

Please note that neither the Company nor the providers of information is liable for any damage resulting from the use of the information contained in this document.