Rakuten, Inc.
Annual Report Fiscal Year Ended December 31, 2010, Part 2
Review of main operations
E-commerce business

Healthy gross merchandise sales growth in Japan

Our priority was to raise customer satisfaction with Rakuten Ichiba, our flagship business in this segment, by expanding product ranges and recruiting new merchants, including popular retailers and manufacturers. We also implemented dynamic sales promotion initiatives based on our Rakuten Super Points program and developed new services for smartphones and social media. The success of these efforts was reflected in continued high growth in our domestic E-Commerce Business. Gross merchandise sales (GMS) increased by 18.1% year on year.

Rapid growth in mobile transactions

In fiscal 2010, GMS on Rakuten Ichiba through mobile devices were around 400 times higher than in fiscal 2001. The extremely rapid growth of mobile transactions on Rakuten Ichiba is apparent from the fact that total mobile e-commerce sales in Japan increased nearly 65 times over the same period. In December 2010, GMS through smartphones were approximately eight times higher than the total for December 2009, indicating that the emergence of new mobile devices can be expected to drive further growth in GMS.

Rakuten fulfillment center raises logistical efficiency
The Rakuten Fulfillment Center (RFC) was established as a consignment business to strengthen distribution agency services, including logistics and support for merchants. The center is already providing packaging services to Rakuten Ichiba merchants and has also become the distribution center for Rakuten Books. It will soon be able to provide same-day deliveries in the Tokyo Metropolitan Area. Improved logistical efficiency is also expected to bring cost savings. When the RFC becomes fully operational, we expect to achieve further growth in group gross transaction volume through the resulting reinforcement of our logistics business.

Travel business
Achieving a substantial increase in gross booking transaction volume

In the Travel Business, Rakuten works in partnership with airlines, railroads and other transportation companies. In fiscal 2010, we further enhanced our domestic travel services by expanding the range of options available to customers, including through expressway bus services and rental cars. We also reinforced our business in other areas, for instance by developing smartphone applications and enhancing our overseas travel products. Online booking is gaining wide acceptance among individual travelers, a trend that helped us achieve a substantial 20.0% year-on-year increase in gross booking transaction volume (GTV).

Extending our range of travel packages

We continued to offer a wide range of services. These include the ANA Raku Pack, of which we have sold over 1 million since their introduction, as well as accommodation plans linked with products provided by East Japan Railway Company and Hokkaido Railway Company. In September 2010, we launched the JAL Raku Pack service, and in December 2010 we further enhanced our dynamic package tour range by extending the ANA Raku Pack lineup to include international travel. Both products have proven extremely popular and are expected to contribute to further growth in GTV.

Expanding our overseas presence

Rakuten Travel, Inc. opened its first overseas office in 2002. Today, it has offices in Shanghai, Beijing, Guangzhou, Dalian and Hong Kong in China, as well as in Seoul in South Korea, Taipei in Taiwan, Bangkok in Thailand, and in Guam and Hawaii in the United States. It has also established a U.S. subsidiary, Rakuten travel U.S.A. Inc., and opened a branch in New York. Rakuten Travel aims to be the world’s premier travel site operator and is using a variety of strategies to capture travel demand internationally as well as in Japan.

Credit card business

Shopping transaction volume reaches \1 trillion

Rakuten KC Co., Ltd. recorded a substantial increase in the number of Rakuten Card holders. This was the result of successful marketing strategies, including a points program designed to reinforce synergies within the Rakuten Group. The high level of card usage by individual cardholders is also apparent from Internet research showing that the Rakuten Card is now the second most widely used credit card after JCB cards. This growth was reflected in a steep increase in the Rakuten Card shopping transaction volume, which grew by 55.8% year on year to over \1 trillion, while revolving credit increased by 55.1% to \97.9 billion.

Banking business

Sustained growth in lending
Rakuten Bank, Ltd. made effective use of group synergies in the marketing of its Rakuten Bank Super Loans, which are card loan services for individuals. By December 31, 2010, membership had increased by 14.8% year on year to 138,000 and the balance of loans was 21.5% higher at \117.4 billion. In December 2010, Rakuten Bank further strengthened its product lineup by taking over the Rakuten Mortgage business. This new addition will help Rakuten Bank meet the financing needs of its customers while building a solid customer base.

E-money business

Strong growth in transaction volume

By expanding the number of partner companies for the Edy e-money system, we were able to increase the number of locations at which the Edy card is accepted, especially convenience stores. We also used the Rakuten Group network to introduce various enhancements to convenience and service quality, including adding Edy settlements on Rakuten Ichiba. These initiatives brought strong growth in transaction volume. We will continue to strengthen the settlement business through linkage with our Rakuten Super Points Program, and introduce further enhancements to customer convenience.

Securities business

Emphasis on customer satisfaction

Rakuten Securities, Inc. launched a new version of its iSPEED mobile trading tool, allowing it to be used on tablet PCs and smartphones. For added user-friendliness, support for iPhone motion functions was also introduced. The aim was to create an easy-to-use investment environment with advanced information tools including stock price searching and chart displays. Rakuten Securities also continued to expand its product lineup. The number of overseas ETFs reached 129 as of March 1, 2011, making it the largest number among Internet securities companies in Japan.

Committed to raising customer satisfaction, the company also launched services that match today’s increasingly global investment needs. For example, it became the first major Internet securities company to offer foreign futures (stock price indexes and commodities), initially with a range of 28 products.

Our philosophy and social responsibility

Empower Japan. Empower the world.

From the day Rakuten was founded, we have dedicated ourselves to empowering people and society through the Internet. This principle has driven the growth and development of our business, and is reflected in our efforts to empower Japan and the world through our activities. All Rakuten Group employees, in Japan as well as overseas, adhere to this philosophy and work to realize the ideal of a sustainable society by implementing it in all their activities.

Rakuten Social Responsibility Project

Four points that Rakuten Group should consider
In response to the hardship brought to the Tohoku region of Japan by the Great East Japan Earthquake on March 11, 2011, and the difficulties that the struggling Japanese economy imposes on many people, Rakuten has formulated four central tenets that will guide our contributions to society.

Creation of value for society through our main businesses

Through our wide-ranging business activities, we have helped to empower people throughout Japan and built up many strong relationships with people and businesses in various regions of Japan, including local residents, owners of Rakuten Ichiba shops, hotel owners and municipal governments. We will continue to contribute through our activities to the development of the Japanese economy and regional economies, including the Tohoku region, to meet the needs of people in an ever more personal and direct manner together with our partners.

Energy conservation in consideration of the environment

In response to the unstable electric power supply resulting from the incident at the nuclear power stations in Fukushima, we have launched major power-saving efforts under an initiative called Project 60. This project was launched immediately after the earthquake and aims at reducing per-employee power consumption this summer by 40% compared to 2010 levels.

Contribution toward a bright future for Japan

We are determined to work for the future of Japan through a variety of measures, especially by helping to build communities that properly support children, who are Japan’s future.

Energy that is friendly to both people and the environment

Rakuten will thoroughly reflect upon the possibilities of green energy and consider how to best promote it.

Support for disaster recovery
Business-based support activities—Rakuten Tasuke-Ai

With the assistance of local governments, Rakuten has selected products available on Rakuten Ichiba that match the needs of people in the disaster area, and is working with Rakuten Ichiba merchants to supply those items ordered by Rakuten users at special non-profit prices. Relief goods purchased under this system are distributed to people in the disaster area through local governments.
Acceptance of donations through Rakuten Bank, Edy, Point Cards

The Rakuten Group has started to accept donations through various channels, including the Rakuten Bank, Edy, credit cards linked to Rakuten membership IDs, and the Rakuten Super Points Program. The aim of this initiative is to use the Internet to channel large amounts of assistance into the disaster area as quickly as possible. Rakuten forwards all donations for use in relief and recovery activities through charitable organizations, such as the Japan Red Cross Society, and through local governments. As the result of these activities, total donations reached about \336.1 million at the end of May 2011. In addition to this, \300 million was contributed by the Rakuten Group.

Recovery support campaign by Tohoku Rakuten Golden Eagles
The Tohoku Rakuten Golden Eagles are highly motivated by their role as a symbol of recovery efforts in the Tohoku region, and the entire team is working hard to provide encouraging news for the region. Team members are taking part in street appeals for donations and using baseball to help people in the disaster area, such as by visiting evacuation centers to play catch-ball, batting and baseball with children. In addition, we invited people in the disaster area to come to baseball games at our Kleenex Stadium Miyagi.

