

ESG Presentation

March 13, 2018

IR Department
Corporate Management Division
KDDI Corporation

Agenda & Time Schedule

Time	Agenda	Person in charge
9:30	Introduction	Keita Horii, IR Department
9:35	[Overview] Basic concept and policy of ESG	Akira Dobashi, Executive Officer, CSR Environment Sustainability General Manager, General Administration & Human Resources Division
9:40 Presentations (10-15 minutes each)	[Environment] Efforts for Regional Revitalization: Smart Fishery and Community Vitalization (P.2)	Hironori Abe, General Manager, Local Development Support Office, Business IoT Promotion Division
	[Social] Creating a Safe and Secure Information and Communications Society (P.24)	Kentaro Toriumi, General Manager, General Administration Department, CSR & Environment Management Department
	[Social] KDDI's Promotion of Female Employee Activities (P.36)	Hideyo Mase, General Manager, Human Resources Department, D&I Department
	[Governance] Corporate Governance of KDDI (P.48)	Minoru Tanaka, General Manager, General Administration Department
10:40 (45 min)	Q&A Session	All the presenters

<Document 1>

Efforts for Regional Revitalization: Smart Fishery and Community Vitalization

March 13, 2018

KDDI Corporation

Local Development Support Office

Business IoT Promotion Division

General Manager: Hironori Abe

Contents

1

Our Regional Revitalization Efforts

2

**Revitalizing the Community with
Fishery IoT**

3

**Understanding Fish Ecology for
Sustainable Fishery**

Contents

1

Our Regional Revitalization Efforts

2

Revitalizing the Community with
Fishery IoT

3

Understanding Fish Ecology for
Sustainable Fishery

Regional Revitalization: Business where the community and enterprises work together for value creation

Accurately understand the characteristics of the applicable area

- Community circumstances and user needs
- Characteristics of and issues in local industries

▶ **New possibilities for regional industries**

Enable participation of regional organizations, residents, and administration

- Revitalization of local industries
- Provision of business-making know-how and findings

▶ **Active use of ICT/IoT**

Establish as regional businesses

- Development of marketing network
- Establishment of a system that enables long-term business continuity

▶ **Economic activities cycles and develops**

Regional Revitalization Support Office: Members experience on-site activities at disaster-struck areas

Kesennuma City (Dec. 2012)

Higashi-Matsushima City Hall (Feb. 2013)

Reconstruction Agency (Apr. 2014)

< Launched >
Reconstruction
Support Office

< Launched >
Regional
Revitalization
Support Office

7/1/2012

Kamaishi City (Oct. 2012)

Sendai City (Sep. 2013)

Fukushima City (May 2015)

4/1/2017

Working on Solving Issues in Communities by Introducing ICT/IoT

Issues that surfaced
in disaster-struck areas

Issues that will surface
nationwide in the near future

*Reconstruction
support efforts
(2012 to 2017)*

LOCAL DEVELOPMENT SUPPORT OFFICE
地方創生
支援室

Reconstruction
Support

=

Support for
Disaster Relief
Efforts
reconstruction

×

IoT demonstration in society
IoT implementation in society

Horizontal expansion

Regional
Revitalization

=

Regional Activity
revitalization

×

IoT demonstration in society
IoT implementation in society

Contents

1

Our Regional Revitalization Efforts

2

Revitalizing the Community with
Fishery IoT

3

Understanding Fish Ecology for
Sustainable Fishery

Obama City used to have schools of mackerel flooding on its coast

Mackerel catch rapidly decreased over a mere 30 years

Regional revitalization that builds on Obama City's image of mackerel

Revitalize
mackerel fishery

“Revitalize Mackerel Fishery” Aquaculture Streamlining Project Leveraging ICT

Existing issues

Production is low and does not ensure profitability for business.

Prevention of cultured mackerel mortality is dependent on fishermen’s experience and intuition

Fish preserve management is a professional art of fishermen and has not been transformed into useful data

Direction of solutions

Must expand production scale in order to ensure profitability

Identify the relationship between environmental aspects and feed amount in order to improve survival rate

Instruction manual for fish culture is necessary so that other fishery operators can work on culture

Specific measures

Introduction of cloud system that supports scale expansion

Introduction of the maritime version of AMeDAS for real-time measurements of water temperature, oxygen level, and salt level

Introduction of digital operation journal that digitally tracks feeding location, feed amount, and feeding time

Overall System for the “Revitalize Mackerel Fishery” Aquaculture Streamlining Project

Maritime AMeDAS

Digital operation journal

Function to be implemented (1): Maritime AMeDAS

<Exterior of measuring device>

Function to be implemented (2): Digital operation journal

P: Feeding planning

Maritime AMeDAS Information utilization

D: Feeding

C: Record checking

Date	Preserve	Feed amount	Notes
	No.1	3 kg	Good
	No.2	2 kg	Strong west wind
	No.3		

Fishery operators and academic organizations formulate and register plans.

Date	Preserve	Feed amount	Notes
	No.1	3 kg	Good
	No.2	2 kg	Strong west wind
	No.3		

Fishery operators feed the fish as per plan. Register the data after feeding.

Fish preserve 1		
Date	Feed amount	Notes
3/3	3 kg	Good
3/4	2 kg	Strong west wind

Check the feed amount of each preserve. Reflect the information in next feeding plan.

A: Plan revision

Develop an operation manual after repeating plan revisions.

Contents

1 Our Regional Revitalization Efforts

2 Revitalizing the Community with Fishery IoT

3 Understanding Fish Ecology for Sustainable Fishery

Smart Fishery Model Business Utilizing Maritime Big Data in Higashi-matsushima

* Adopted as the Ministry of Internal Affairs and Communications' IoT Service Creation Support Project for FY2015 supplementary budgets

Business Overview

(1) Fishing model

Efficient fishing by predicting catch in set-net fishing

⇒ **Data-based sailing decision**

(2) Retailing model

Stable fish prices by diversifying retail

⇒ **Direct delivery of freshly fished seafood**

Place of implementation

Off the coast of Hamaichi, Higashi-Matsushima, Miyagi Prefecture

地図データ ©2016 Google、ZENRIN

Demonstrating the new efficient fishery model that uses maritime big data with set-net fishing

Data collection

Data analysis

Business operation

Make fishery more efficient

Diversify retail

Developed Reference Model

[Achievement 1]
Developed 4 smart buoys (IoT devices), whose batteries can last 27 days

[Achievement 2]
Created useful data from daily fishing information

[Achievement 4]
Proposed guidelines for operating smart buoys

[Achievement 3]
Reached 70% accuracy in fish catch prediction

Observation point of meteorological bureau (public data)

[Achievement 5]
Proposed a new seafood direct delivery model

▼Open data utilization

Retail model proposal: A new seafood direct delivery model with fisheries cooperative as hubs

A combined establishment of existing distribution for mass fish sales and direct delivery model for higher-price trading

Identified Regional Issues Regarding the Sustainability of Fishing Activities

▼ Device-related issues

Longer lasting batteries for buoys

User-friendly UI

Buoy operation maintenance

▼ Prediction/Estimation-related issues

Fish catch prediction

Unexpected good catch /Detection of poor catch

Inexpensive use of sensors

▼ Distribution-related issues

Product dispatching operations

Stable fish supply

Good catch, poor pricing

Technical issues that need to be resolved for further development and application of smart fishery

Designing The Future

KDDI

**<Document 2>
Creating a Safe and Secure Information and
Communications Society**

March 13, 2018

KDDI Corporation

CSR & Environment Management Department

General Administration Department

General Manager: Kentaro Toriumi

KDDI's Material Issues for CSR

Material Issue 1

Creating a Safe and Secure Information and Communications Society

Material Issue 2

Offering Reliable Information and Communications Services

Material Issue 3

Initiatives to Conserve the Global Environment

Material Issue 4

Vitalizing the Company by Developing a Diverse Workforce

KDDI has identified material issues for CSR as priority tasks to be addressed. Among the numerous issues we face in relation to our businesses, we identified those of highest concern to society and initiatives that we need to focus on to achieve sustainable growth together with society.

Initiatives Aims at the Younger Generation

Actions of New Edification along with Social Change

Increase of
Smartphone
Users

Lowering Age
in Smartphone
Use

ICT
Conversion
in Education

Educate in
"Prevention &
Prohibition"

Education in **Proper
use** to benefit
life/people/society

Classes for younger generations that help them gain the ability to avoid risks by teaching them rules and manners, and introducing real cases of trouble and accidents

Certified KDDI instructors visit schools nationwide, free of charge

From launch in FY2005,
Total classes held:
Over **20 thousands**
Total people attended:
Over **3.7 million**
(as of March 2017)

① Utilization of movies based on real cases of trouble

- Make children think about what if such trouble happened to themselves
- Revision of class themes in accordance with the newest situation

② Customization of teaching materials

- Elaborate preparations with the schools beforehand
- Various themes available depending on situation of areas and each school

Dependence
to games

Personal
information

Posting to
internet

Impersonation
etc

Various teaching materials that match the level of attendee

① **Beginners Level**
(for lower-grade level elementary school students)

② **Intermediate Level**
(for mid- to upper-grade level school students)

③ **Advanced Level**
(for middle school to high school students)

④ **For Teachers and Parents**

Case studies of possible trouble through movies

Teaching material to make children think about the problems by themselves

DVD materials also available for rent

[Contents]

- ① Slides with class scenarios
- ② Video of model class by delivery lecture instructors

“Disaster Preparedness Literacy by Smartphone”

Released on September 7, 2017

New workshop style delivery lecture program, “Disaster Preparedness Literacy by Smartphone”

Telecommunications= Lifeline

Maximize telecommunications at times of disaster

Information Literacy

Rule & manners of contact/collection of information via SNS

Disaster Prevent Education

To help and prepare each other through information utilization

“Disaster Preparedness Literacy by Smartphone”

A workshop style delivery lecture using smartphones, in which participants use a dedicated application to gather information of a disaster and identify a safe route/place to escape based on the assumption that a huge disaster has occurred

① Education of information literacy

To become aware of the difference between face-to-face and text-based communication and become aware of what to notice when sending and receiving information.

② Education of disaster preparedness

To become aware of the importance of self-help and mutual help, information necessary during a disaster, and so on, through disaster simulations.

“Literacy on Disaster Prevention Using Smartphone”

Achievement (FY2017)

Conducted at 5 schools and to be delivered at 1 school

Sep 7

Hyogo Nishinomiya Minami High School (1)

Jan 11

Kyoritsu Women’s Junior and High School

Jan 18

Hyogo Nishinomiya Minami High School (2)

Jan 30

Ishikawa Nada High School (1)(2)

Feb 10

Edogawa Women’s High School (1)(2)

Feb 20

Yamanashi Chuo High School (1)(2)

Mar 15

Ishikawa Kanazawa Koyo High School

Evaluation of the attendees

Questionnaire to the participants

- ① Importance of sending and receiving appropriate information at times of disaster
- ② Importance of self-help and mutual help
- ③ Necessity of using care when sending and receiving information

Positive Response:
(very well, well)
96%

KDDI Smartphone & Mobile phone Safety Class (for Seniors)

Classes targeting people up to 70 years old to teach safe and secure use of smartphones and tablets by using actual devices

KDDI certified instructors conduct class as education for consumers, in cooperation with local government nationwide

From launch in FY2012:
Total number of classes: Over **800**
Total number of attendees:
Over **16 thousand** (as of March 2017)

Choices to match needs of attendees

① Smartphone course

② Tablet course

③ Disaster preparedness
study course

○ Project on-screen how the instructor uses the device

- Instructor projects smartphone/tablet operations on a screen and attendees mimic the instructor's movements
- Attendees get a feel from basic operations to entering text, internet, and application usage
- Attendees learn safe & secure use as well as useful apps in case of emergencies or disasters

**KDDI will contribute to the
Development of a Society
with Rich Communications
going forward.**

<Document 3>

KDDI's Promotion of Female Employee Activities

March 13, 2018

KDDI Corporation

Diversity & Inclusion Department

Human Resources Department

General Manager: Hideyo Mase

D&I Section's Mission

To promote the improvement of employees' capacities by means of supporting a diverse pool of human resources and work-life management

Diverse human resources

Female employees

People with disabilities

Seniors

Foreigners

LGBT

Work styles

Work style reform

Support for balancing work with childcare and elderly care

D&I Section's Promotion Structure

A dedicated organization was established under the Human Resources Department in April 2008

Framework of promotion of diversity & inclusion in KDDI

Diversity & Inclusion

Symbol mark of D&I chosen by internally advertised idea

External Recognition

Selected as NADESHIKO BRAND for the fifth consecutive year

Selected the New Diversity Management Selection 100 Project by METI

Selected Top Hundred Telework Pioneers by MIC

NPO J-Win
2015 J-Win Diversity Award Grand Prize

Accessibility Consortium of Enterprises (ACE)
2014 ACE Award Grand Prix

History of D&I Promotional Efforts

Promotion of Female Employee Activities

Increase female voices in management decision making

Appoint women to the position of officers' assistants

Active involvement drawing on experience as officer's assistant

Female line manager program

Increase in the number of female line managers

Officer's Assistant

Appoint a male and female employee as assistant to each of the 6 officers, including the president, for a term of one year

Learn how the discussions among and the decision formulation process of the management works and cultivate a company-wide, medium to long term view

- Accompany the officers at internal meetings
Learn about the discussions of the management and the company's decision-making process
- Check the progress of projects in advance and prepare documents
- Interview on site concerning management issues

Increase in the Number of Female Leaders and the Next Goal

Attained the goal: Appoint 90 female employees to line managers in FY2015

New goal: Appoint 200 female employees to line managers by FY2020

Launched the Josei Linecho Program (JLP – Female Line Manager Program) in FY2016

New Line Manager Program: JLP

Aimed at cultivating female leadership roles at different levels via pipelined development process

Josei Linecho Program (JLP)

- Commenced in FY2012, Female employees recommended by General Managers are individually mentored and managed
- All General Managers and Human Resources Department discuss twice a year the status of cultivation and appointment

Workplace

Commit to cultivation of candidates through mentorship

- Each General Manager selects and supports candidates as mentor and manager
- Conduct planned cultivation and progress management through formulating a cultivation plan

Human Resources Department

Build the candidates' mindsets' and help with networking

- Internal group training
- Dispatch candidates to external training
- Establish internal role models and help with candidates' networking

Changes in mindset after training

No desire to become line manager ⇒ Motivation developed: **84%**
No desire to take management position ⇒ Motivation developed: **92%**

Mindset after appointment

74% of line managers and **87%** in management positions gave positive feedback

Career development awareness

Line managers aiming for manager or higher position: **44%**
Managerial staff aiming for GL or higher position: **82%**
(Manager or higher position: **44%**)

Young Female Career Design Seminar

Provide an opportunity for women under the age of 30 to review their current situation, taking into account life events, in order to develop a career vision integrating work and private life

<Document 4>

Corporate Governance of KDDI

March 13, 2018

KDDI Corporation

General Administration Department

General Administration & Human Resources Division

General Manager: Minoru Tanaka

1

Basic View

2

Efforts for Outside Directors to Effectively Function

3

Near-future Efforts

1

Basic View

2

Efforts for Outside Directors to Effectively Function

3

Near-future Efforts

Two pillars in business management

Compliance with
Japan's Corporate
Governance Code

Practice of the KDDI
Group Philosophy &
KDDI Code of Business
Conduct

Sustainable growth
Increase of corporate value
over the medium to long term.

1

Basic View

2

Efforts for Outside Directors to Effectively Function

3

Near-future Efforts

Composition of the Board of Directors

Reference: Business Management Report

- A “business management report” independent of the quarterly financial reports is made every 3 months.
- The management situation and key topics in all corporate segments are covered in addition to those of business divisions.

→ Not only board resolutions, but group-wide management situations are shared with outside directors and outside Audit & Supervisory Board members as necessary

The Diversity of Outside Directors and Outside Audit & Supervisory Board members

- Outside directors and outside Audit & Supervisory Board members with rich experience in different fields provide KDDI with diverse perspectives.

	Name	Position in KDDI	Field of expertise
Outside Director	Goro Yamaguchi	Outside Director	Corporate management
	Nobuyori Kodaira	Outside Director	Corporate management
	Shinji Fukukawa	Outside Director, Independent Director	Administrative and corporate management
	Kuniko Tanabe	Outside Director, Independent Director	Registered as attorney at law
	Yoshiaki Nemoto	Outside Director, Independent Director	Information engineering, ICT, disaster preparedness
Audit & Supervisory Board members	Kakuji Takano	Outside Audit & Supervisory Board Member, Independent Director	Finance & Accounting (certified public accountant)
	Nobuaki Kato	Outside Audit & Supervisory Board Member, Independent Director	Corporate management
	Akira Yamashita	Outside Audit & Supervisory Board Member (full-time), Independent Director	Administration & Regulations

Arbitrary Nomination Committee and Remuneration Advisory Committee

- KDDI establishes a Nomination Advisory Committee and a Remuneration Advisory Committee as advisory committees for the Board of Directors.

- An outside director chairs these advisory committees and over half of the members of each committee are outside directors.
- Reviews by outside directors ensure transparency for investors and other stakeholders.

- Promote active information sharing and opinion exchange through periodic meetings in addition to board meetings
 - Liaison meeting with outside directors
 - To facilitate coordination, hold monthly meetings with the primary members being outside directors
 - Group participants into management, Audit & Supervisory Board members, and part-time Audit & Supervisory Board members to promote information sharing within the groups and among all outside directors
 - Liaison meeting with part-time Audit & Supervisory Board members
 - Set up periodic meetings with part-time Audit & Supervisory Board members and representative directors
 - Exchange opinions over an extensive range of topics in order to deepen mutual recognition with representative directors
 - Sharing R&D information
 - Introduce the R&D Results Publication by the Technology Division and KDDI Research Inc.
 - Introduce the industry's front-line technology development and research activities

Evaluation of the Effectiveness of the Board of Directors

- Review the effects of activities and work on discovering points that need improvement through self-evaluation by directors and Audit & Supervisory Board members
[Key evaluation items]
 - Operation of the Board of Directors (including composition, documentation and explanations, provision of information, etc.)
 - Management supervision (including conflicts of interest, risk management, and management of subsidiaries, etc.)
 - Medium to long term discussions (examination in medium-term management planning, monitoring of plan execution, etc.)
- Ensure improvements in points of issue that surfaced as a result of previous-term evaluation: the need to discuss long-term business prospects as well as strategies, including policies to respond to changes in business environment, and expansion of information sharing with outside directors and outside Audit & Supervisory Board members
- Matters that received high ratings in evaluation of this term
 - Discussions were held from wide-ranging, diversified viewpoints, involving outside directors and outside Audit & Supervisory Board members with extensive experience in different fields.
 - Speech time is sufficiently ensured for outside directors and outside Audit & Supervisory Board members so as to give due weight to their opinions and questions.

Incentives for Increase of Corporate Value

- Started the performance-linked stock remuneration plan in 2015 with the aim to improve correspondence with business performance

- Same remuneration plan is applied to managerial employees to share common incentives among executives and employees for increased corporate value

1

Basic View

2

Efforts for Outside Directors to Effectively Function

3

Near-future Efforts

Near-future Efforts

- Promote coordination between outside directors, Audit & Supervisory Board members, and accounting auditors
- Enrich the discussions on medium to long term business strategies
 - Discuss next term's medium-term management plan with all board members, including outside directors and Audit & Supervisory Board members
 - Have multiple discussions prior to announcement, and formulate medium to long term growth strategies and management policy, drawing on the expertise of outside directors

Implementation of

- Sustainable growth
- Increase of corporate value over the medium to long term

(Reference) Corporate Governance Framework

Designing The Future

KDDI