

STATEMENT

You can buy more than usual because they are priced low.

You can try items because they are priced low.

You casually bought an item because it was priced low,
and it changed your everyday life.

At Daiso, we believe that low prices have infinite power
to enhance people's lives.

We would therefore like to help people enhance lifestyles
by offering them the surprise
and the joy of discovering extraordinary goods.

With a definitely broad range of
definitely high-quality products based on definitely fun ideas,
Daiso make shopping, life and society more and more exciting
with the power of low prices.

DEFINITELY DAISO

MESSAGE

Daiso Industries Co., Ltd.
Seiji Yano
President and Representative Director

Building foundations for life in the world

This year marks the 47th year of our business, which started with moving sales in 1972. We launched our stores with a focus on a standard price of 100 yen instead of product categories. We then became the first company in the world to establish a business model of operating a worldwide chain of single-price stores. As of March 2019, we had a total of 5,542 stores under the brand name of Daiso, comprising 3,367 in Japan and 2,157 in 27 countries and regions abroad. We offer a wide variety of items that enhance customers' lifestyles, ranging from essentials for daily life to hobby items. Today, we have approximately 70,000 items, and we develop 99% of them by ourselves. In addition, we develop 800 new items per month and surprise our customers. We launch at least 150 new stores in Japan and more than 100 overseas annually. We have earned high marks for building the foundations for the lives of people around the world. According to Nikkei Research's Brand Strategy Survey with 100,000 votes in 2019, Daiso achieved first place in the category of retailers.

Aspiring to be a global retailer originating in Japan

We will work to increase the value of our worldwide corporate brand of Daiso, aspiring to be a global retailer originating in Japan. As the first step towards this vision, we launched a worldwide common corporate identity in March 2019 and introduced a completely new brand message. In accordance with the domestic and overseas business strategy with the slogan "Definitely Daiso", we will achieve a business model of providing customers with products with unrivalled greater value than their prices to ensure optimal procurement, logistics networks and in-store sales. To meet this objective, we will renew all our business strategies and standardize global operations with the aim of providing our brand with worldwide status. We will remain committed to offering a joyful shopping experience in our stores as well as smiles and fulfilling lifestyles to customers around the world.

Trends in domestic and overseas sales (as of March 2019)

In addition to growth in Japan, in recent years there has also been an increase in sales overseas. Daiso is continuing to grow as a 21st century global company.

DEFINITELY DAISO DAISO

In March 2019, we introduced a new corporate identity, including the new slogan “Definitely Daiso” and a new logo.

For making proposals that exceed customers’ expectations, we seek a definitely high level in everything, such as definitely high quality, a definitely rich lineup of items, definitely innovative ideas and definitely great excitement. We are committed to constantly producing new sales floors to provide customers with more fun, aiming for stores that enhance the lifestyles of our customers around the world.

With respect to store design, we utilize custom-made furniture. For lighting, we use LEDs, lamps in different colors and spotlights to make products look more attractive. Shelves are arranged at different heights to emphasize product quality. New store layouts will be introduced to provide wide aisles and a space for a relaxed shopping experience.

With respect and gratitude, Daiso will deliver smiles and fulfilling lifestyles to customers around the world.

DAISO **DAISO**
ダイソー JAPAN

DEFINITELY GREAT STORE POWER

Stores in all

47 prefectures of Japan

3,367 stores in Japan

150 stores opening per year

* as of March 2019

100 tsubo or less

Approx. 10,000 items displayed in a 100-tsubo space

89 tsubo
293m²

Yume Town Hikarinomori Store

Shibuya Center Gai Store (98 tsubo, 320 m²) Tokyo Soramachi Store (57 tsubo, 190 m²)
Kansai Airport Store (25 tsubo, 80 m²) Arde Shin-Osaka Store (42 tsubo, 140 m²)

100 to 300 tsubo

Approx. 25,000 items displayed in a 300-tsubo space

205 tsubo
676m²

Qanat Mall Izumi Fuchu Store

255 tsubo
841m²

Ecoll-Rose Shopping Center Store

Aeon Lake Town Store (214 tsubo, 710 m²) Lazona Kawasaki Store (250 tsubo, 830 m²)
Harajuku Store (133 tsubo, 440 m²) Shinsaibashi Store (289 tsubo, 953 m²)

Our stores are diverse in terms of size, ranging from 20 tsubo (approx. 66 m²) to 1,800 tsubo (approx. 5,950 m²), as well as store styles. We operate different types of attractive stores to suit our customers and locations.

Diverse store styles

Inside stations

Airports

Shopping districts

Tourist areas

Roadside stores

N S C

Shopping mall

300 to 500 tsubo

Approx. 35,000 items displayed in a 500-tsubo space

362 tsubo
1,190m²

Musashi Koyama Ekimae Store

Aeon Mall Makuhari Shintoshin Store (379 tsubo, 1,250 m²) Aeon Mall Okinawa Rycom Store (342 tsubo, 1,130 m²)
Live Tower Musashi Urawa Store (353 tsubo, 1,160 m²)

500 to 1,800 tsubo

Approx. 50,000 items displayed in a 1,000-tsubo space

516 tsubo
1,702m²

Umeda OPA Store

Shinsaibashisuji Nichome Store (543 tsubo, 1,791.9 m²) Arcakit Kinshicho Store (968 tsubo, 3,190 m²)
Giga Funabashi Store (1,663 tsubo, 5,487 m²) Hakata Bus Terminal Store (907 tsubo, 1,990 m²)
Kohoku Tokyu Department Store (832 tsubo, 2,750 m²)

DEFINITELY GREAT STORE POWER

5,542 stores in **28** countries and regions around the world

* as of March 31, 2019
[※including stores operated by joint ventures and distributors]

In 2001, we launched our first overseas store in Taiwan.

Nearly 20 years have passed since then,

and we now operate 2,175 stores in 27 countries

and regions outside Japan.

Thankfully, Daiso stores have gained support

from customers around the world for

high-quality goods, wide assortment

and their uniqueness.

Middle East

78 stores

● U.A.E	7 UAE Dirhams	45 stores
● Kuwait	600 fulaas	7 stores
● Qatar	7 Qatari riyals	7 stores
● Bahrain	700 fils	3 stores
● Saudi Arabia	7 Saudi Arabian riyals	9 stores
● Oman	0.7 Omani riyals	3 stores
● Israel	10 sheqalim	4 stores

Oceania

47 stores

● Australia	2.8 Australian dollars	45 stores
● New Zealand	3.5 New Zealand dollars	2 stores

Japan

3,367 stores

● Japan	100yen	3,367 stores
---------	--------	---------------------

Daiso will continue to grow into a global company that provides a definitely broad array of definitely high-quality products in our stores all over the world.

Asia

1,929 stores * Excluding Japan

● China	10 Yuan	95 stores
● Hong Kong	12 Hong Kong dollars	56 stores
● Macau	15 Macanese Patacas	15 stores
● Taiwan	49 Yuan	60 stores
● Thailand	60 Bahts	127 stores
● Malaysia	5.9 Ringgit	70 stores
● The Philippines	88 Philippine Pesos	85 stores
● Singapore	2 Singapore dollars	19 stores
● South Korea	1,000 won	1,343 stores
● Myanmar	1,800 kyats	4 stores
● Vietnam	40,000 dong	25 stores
● Indonesia	25,000 rupiahs	19 stores
● Mongolia	3,500 togrogs	6 stores
● Cambodia	1.9 dollars	3 stores
● Laos	18,000 kip	2 stores

North America

79 stores

● The United States of America	1.5 dollars	78 stores
● Canada	2 Canadian dollars	1 store

Central and South America

42 stores

● Brazil	799 Real	42 stores
----------	----------	------------------

DEFINITELY GREAT STORE POWER

Going beyond national borders,
Daiso aims to be a company that is indispensable to customers all over the world.

Main countries where Daiso stores are found

U.S.A. Hawaii

U.S.A New York

China

Thailand

Brazil

Australia

Singapore

UAE Dubai

DEFINITELY GREAT **PRODUCT POWER**

We offer the fun of choosing and reassurance,
"There is one there, too! They have this, too!",
"I did not expect to find this at Daiso!"

Product line-up
Approx. **70,000** items

Approx. **150,000** SKU

Internally developed products
(miscellaneous goods)
99 %

New products
Approx. **800**
items per month
* as of March 2019

Stationery

Cosmetics / Hair accessories

Handicrafts / Handmade

Healthy bathing

Living

Toys / Party

Electrical accessories

Interior

DEFINITELY GREAT **PRODUCT POWER**

Japanese and Western tableware

Kitchen accessories

Plastic products

Gardening

We will continue to create definitely high-quality products based on surprisingly unique ideas.

Hit items outside Japan

Fun erasers

Sap sheets

Matcha item series

Soft light clay

Batteries

Approx. **51.59** million batteries are sold each year.

Daiso sell one piece of battery every second.
Our batteries sales are the highest in Japan by far!

Neckties

Approx. **0.98** million neckties are sold each year.

Daiso sells one necktie every 32 seconds.

Sweet chestnuts

Approx. **11.7** million sweet chestnuts are sold each year.

Daiso sells one bag of sweet chestnuts every 2.7 seconds.

Cellphone screen protection films

Approx. **7.6** million sheets are sold each year.

Daiso sells one sheet every 4.2 seconds.

DEFINITELY GREAT LOGISTICS POWER

We have a system for delivering products rapidly, safely and accurately to our stores across the globe.

Number of distribution bases within Japan and overseas

24

Total warehouse space

Approx. 250,000 tsubo [826 000m²]

Number of containers imported to Japan (entire group)

Approx. 100,000 per year

Annual shipments from the RDCs in Japan:

1,720 million pieces * as of March 2019

China (Nansha)
China (Xiamen)

Vietnam (Hai Phong)

Thailand (Bangkok)
Thailand (Rayong)

China (Shanghai Yangshan)
China (Shanghai Waigaoqiao)
China (Qingdao)

Japan

South Korea (Seoul)

Taiwan (Taichung)
Taiwan (Taoyuan)

Malaysia
Singapore

Australia (Melbourne)

Brazil (Sao Paolo)

USA (Los Angeles)

RDCs in Japan

* RDC stands for Regional Distribution Center.

Chiba RDC 102,479 m²

Saitama RDC 59,504 m²

Nagoya RDC 72,727 m²

Osaka RDC 69,421 m²

Hokkaido RDC 34,380 m²

Niigata RDC 41,322 m²

Hiroshima RDC 41,322 m²

Kyushu RDC 44,628 m²

Logistics warehouses with manufacturing facilities around the world

Shanghai warehouse 33,058 m²

Thailand warehouse and factory 101,511 m²

Vietnam warehouse and factory 19,835 m²

Malaysia warehouse (to be constructed with an area of 99,000 m²)

Establishment of automated warehouse with ultimate efficiency equivalent to the largest warehouse in Japan

1 Automatic storing of products and ensuring pallet picking

2 We can sort for 150 to 200 stores at the same time

3 Automatic sorting for each delivery route is possible.

Environmental initiatives

We have installed solar power generation systems (Mega Solar) at all RDCs in Japan, and are contributing to improving the global environment.

CUSTOMER RATINGS

Many customers give us high evaluation.

Daiso ranked first in retailer category in Brand Strategy Survey 2019

Based on corporate brand reviews of some 100,000 business workers and consumers, the Brand Strategy Survey placed Daiso in first place in the category of retailers.

They rated companies based on the overall index in terms of uniqueness, willingness to recommend, corporate attractiveness, business serviceability and fondness. Only five retailers were on the list of the top 100 brands. Among these, Daiso won the first place over major competitors.

2019	2018	Brand	Score
71	116	Daiso	622
77	103	Muji (Ryohin Keikaku)	618
77	79	UNIQLO	618
89	79	7-Eleven	612
100	109	Tokyu Hands	602

Daiso ranked eighth

In Brand Japan 2019

[breaking into the Top 10 for the first time]

Daiso was so highly regarded that it jumped from the 20th place in the previous year to the eighth place this year.

We moved into the Top 10 on the basis of overall assessment in four dimensions, namely friendliness, convenience, outstanding (uniqueness and attractiveness) and innovativeness. The light appearance of our corporate identity targeting young females gained popularity, and it was widely talked about on social media.

2019	2018	Brand
1	3	Amazon
2	11	YouTube
3	7	Nissin Foods
4	17	Muji
5	1	Google
6	29	Toyota Motor
7	55	Nitori
8	20	Daiso
9	5	Suntory
10	18	Rakuten
11	8	Panasonic
12	15	UNIQLO
13	42	Universal Studios Japan
14	12	Disney

Daiso ranked first in the category of "intention to visit", and also first in the category of "intention to purchase or use" in Nikkei's Store Strategy Survey 2017

Nikkei Research carried out the Store Strategy Survey, which questions 230,000 subjects all over Japan about the attractiveness of nearly 350 retailers, restaurants, facilities and other businesses. Its results took the form of a ranking based on the intention to visit, time consumption premium, the intention to purchase or use, and the intention to recommend. Daiso was ranked first in the categories of the intention to visit and the intention to purchase or use. In terms of overall ranking, Daiso secured the second place after 7-Eleven for the fifth straight year.

Intention to purchase/use			Intention to visit		
"I want to buy / use" RANKING			"I want to go" RANKING		
1st PLACE			1st PLACE		
I want to buy / use		%	I want to go		%
1	Daiso	75.5	1	Daiso	75.5
2	7-Eleven	73.6	2	7-Eleven	74.6
3	Lawson	68.2	3	Lawson	68.4
4	UNIQLO	66.7	4	FamilyMart	66.2
5	FamilyMart	65.0	5	UNIQLO	65.3

5 consecutive years Overall assessment

2nd PLACE

DAISO's Social Activities

Daiso positively engages in social activities, such as the creation of a women's Ekiden club, disabled art and other financial and non-financial support for sporting activities and for people with disabilities.

SPORTS

Establishment of Daiso women's Ekiden club

Daiso established a women's Ekiden club and held the inauguration ceremony in the city of Hiroshima on March 20, 2018. Behind this launch was the strong aspiration of Daiso's founder Hirotake Yano to serve the local community and make a social contribution. In the future, the club will train medium- and long-distance runners at Higashi Hiroshima and make social contributions through sporting activities aimed at increasing the track and field population. The club's goal is to win the All-Japan Women's Corporate Ekiden Championships and compete in international competitions.

Supporting the Emperor's Cup Inter-Prefectural Men's Ekiden as the main sponsor

Daiso has been supporting the Emperor's Cup Inter-Prefectural Men's Ekiden race for five consecutive years as the main sponsor. The event attracts as many as 300,000 spectators along the course each year. We work together with athletes from all over the country, their cheering squads and local communities to actively support the event. The course starts and finishes at the Hiroshima Peace Memorial Park, and features two UNESCO World Cultural Heritage sites in the prefecture, namely the Atomic Bomb Dome and the Itsukushima Shrine at Miyajima in the city of Hatsukaichi. Each team consists of a junior high schooler, a senior high schooler, a university student and an adult worker representing their prefecture. They pass the team's sash while running for victory.

PARALYM ART PLATINUM PARTNERS

This is an initiative run by the Shougaisha Jiritsu Suishin Kikou Association (the Association for Encouraging the Independence of People with Disabilities) with the objective of the social engagement and economic independence of people with disabilities. As a platinum partner, Daiso donates 2.5% of the selling prices of products featuring designs produced by registered artists with disabilities in addition to donations for artworks. We will meet our responsibility of voluntarily contributing to society through business activities.

A project certified under the Beyond 2020 Program by the Secretariat of the Headquarters for the Tokyo 2020 Games, the Cabinet Secretariat

THREEPPY

300 and Happy

Under the THREEPPY brand, we operate miscellaneous goods stores dealing exclusively with items priced at 300 yen in response to demand for low-priced high-quality goods. While launching 20 to 30 new stores per year, we will expand the business of 300-yen shops. Taking advantage of Daiso's economies of scale, we will optimize logistics operations and develop low-priced high-quality products through collaborative systems with suppliers and factories.

Aeon Mall Zama Store

Handling Approx. **2,000** items

Releasing Approx. **300** new items per month

Earning sales of **3** billion yen
(as of March 2019)

Targeting female and family customers in their 20s to 40s

Twenty-two THREEPPY stores in operation

aTHREEPPY Division's total number of stores: 83 (22 THREEPPY stores and 61 Plus Heart stores, as of June 2019)
We will aim to operate 100 stores under the THREEPPY and Plus Heart brands by fiscal 2020 and 200 THREEPPY stores within five years.
With space of 30 to 50 tsubo each, these stores are launched as tenants in large shopping centers and shopping malls, mainly those attracting 5 million + shoppers per year.

One in Hokkaido

Ario Sapporo Store

Five in Kanto

Aeon Mall Zama Store
Aeon Mall Tamadairanomori Store
Aeon Mall Shimotsuma Store
Aeon Lake Town Mori Store
Kohoku Tokyu Shopping Center Store

Three in Tokai

Aeon Mall Tokoname Store
Aeon Mall Ogaki Store
Aeon Mall Fuso Store

Four in Kansai

Aeon Mall Itamikoya Store
Aeon Mall Dainichi Store
Umeda OPA Store
Qanat Mall Izumi Fuchu Store

Four in Chugoku and Shikoku

Emifull Masaki Store
Aeon Mall Imabari Shintosh Store
Aeon Mall Hiroshima Gion Store
Yume Town Higashi-Hiroshima

Five in Kyushu and Okinawa

Aeon Wakamatsu Shopping Center Store
Aeon Mall Fukuokaito Store
Aeon Shoppers Fukuoka Store
Aeon Gushikawa Shopping Center Store
Aeon Chatan Shopping Center Store

COMPANY HISTORY

1972

Established Yano Store

Began moving sales as a forerunner to "Daiso Sangyo".

1987

Birth of 100 yen shop Daiso

Moved from moving sales to permanent stores. Opening of the 1st FC store.

1998

More than 1,000 stores in Japan

Continued to launch stores at a striking pace of 50 to 60 per month.

This increased our purchasing power and our name recognition.

2005

Operation in more than 10 countries outside Japan

Launched a store in the 10th country outside Japan five years after our first overseas store launch. Daiso began to be recognized by overseas customers.

2010

More than 3,000 stores around the world

The number of Daiso stores in Japan and overseas exceeded 3,000.

2015

Acquisition of Chubu Shokai

Acquired Chubu Shokai, a Shizuoka-based operator of 100-yen shops Orange.

2018

More than 5,000 stores

Operated over 5,000 stores in 28 countries and regions in 46 years following the establishment of Yano Store.

2019

Launched corporate identity

Introduced a corporate identity with a new single worldwide logo.

1977

Daiso Industries was incorporated.

Introduced the uniform price of 100 yen and established a business model based on volume purchasing and volume sales.

1991

Opening of the 1st store of our own

The first store, Takamatsu Store enjoyed a great success far beyond expectations. Full scale chain development commenced.

2001

Opened 1st overseas store

Proceeded with overseas expansion, beginning in Taiwan. The store won a prize as the top brand selected by customers in Taiwan in 2009.

2008

Operation in more than 20 countries outside Japan

The number of countries with Daiso stores exceeded 20 three years after surpassing 10. The Daiso brand began to be highly regarded in overseas markets.

2012

Construction and operation of RDC

8 RDCs were built throughout Japan, beginning with the Saitama RDC. Japan's largest automated warehouse, with enormous efficiency, was established.

2016

Takeover of Plus Heart

We took over Plus Heart which operated lifestyle sundries stores all over Japan.

2019

Takeover of ALO and Chubu Shokai

We took over ALO and Chubu Shokai.

Number of stores outside Japan

	Direct	Distributors	Joint Ventures	total
U.S.A.	76	2		78
Brazil	31	11		42
Australia	37	8		45
Singapore	19			19
China	9	86		95
Hong Kong		56		56
Macau		15		15
Taiwan	60			60
Thailand			127	127
Malaysia		70		70
The Philippines			85	85
South Korea			1,343	1,343
Myanmar		4		4
Vietnam		25		25
Indonesia		19		19
Mongolia		6		6
Cambodia		3		3
Laos		2		2
New Zealand		2		2
U.A.E.		45		45
Kuwait		7		7
Qatar		7		7
Bahrain		3		3
Saudi Arabia		9		9
Oman		3		3
Israel		4		4
Canada		1		1
total	172	448	1,555	2,175

COMPANY INFORMATION

Company Name	Daiso Industries Co., Ltd.
Establishment	December 1977
Representative	Seiji Yano, President and Representative Director
Capital	2.7 billion yen
Sales	475.7 billion yen
Number of stores	3,367 stores within Japan (2,499 under direct control and 883 under distributor agreements) 2,175 stores outside Japan 5,542 stores in 28 countries and regions
Number of employees	314 regular employees 21,836 staff members (calculated from total working hours based on the assumption that one staff member works eight hours per day)
Main Business Partners	AEON, Izumi, Izumiya, Ito Yokado, Okuwa, Sunlive, San-a, Tokyu Store, Tokyu Land, Don Quijote, Fuji, Heiwado, The Maruetsu, Mitsui Fudosan, Uny, other major stores (in the order of the Japanese syllabary)

As of March 2019

Company Profile Video

Please read with a mobile terminal equipped with a bar code reading function.