

Seven-Eleven Japan
Corporate Profile 2019-2020

<https://www.sej.co.jp>

Seven-Eleven Japan CO., LTD.

8-8 Nibancho, Chiyoda-ku, Tokyo 102-8455, Japan
Tel. +81-3-6238-3711 (Switchboard) © SEVEN-ELEVEN JAPAN CO., LTD., 2019

Message

The structure of society in Japan today is changing due to the aging population, the falling number of people in individual households, and women's growing participation in the workforce. This is also causing major changes in customers' lifestyles and values that affect consumption. In these times, we at Seven-Eleven Japan will mobilize the strengths of our nationwide store network of more than 20,000 stores to provide high-quality products and services that meet customer needs better than ever before.

Since our founding in 1973, we have never stopped innovating in every area of our business, from products and stores to information systems and logistics, based on close cooperation with franchisees and our approach to responding to the changes taking place in society and living environments. We are striving to further improve the quality of our products and services to meet the increasingly diverse needs of society and customers today. Through our smartphone app and other aspects of our digital strategy, we are also pursuing creation of new forms of convenience to broaden connections with individual customers and lead to next-generation retail services. We will also push forward with initiatives to increase the efficiency of store operations, including introducing equipment designed to reduce workload and save labor at stores.

In May 2019, Seven & i Group announced the "GREEN CHALLENGE 2050" environmental goals, which sets concrete targets in relation to four themes to be achieved by the years 2030 and 2050. Seven-Eleven Japan will also proactively implement initiatives aimed at resolving social issues in cooperation with customers, franchisees, business partners, and local communities.

We will continue pursuing our vision of "Close and Convenient" through quality-focused products and services as well as store creation, striving to achieve retail services that contribute to the growth of society.

永松文彦

Fumihiko Nagamatsu

President

SEVEN-ELEVEN JAPAN CO., LTD.

Corporate Vision

**No matter how times may change,
we will continue to enrich our
customers' lives on a daily basis while
striving to make life more
convenient for local communities,
by working closely with our franchisees.**

Foundation Philosophy

**Modernization and Revitalization
of Existing Small- and Medium-Sized Stores
Co-existence and Co-prosperity**

Number of 7-Eleven Stores

In 47 Prefectures throughout Japan

(As of July 31, 2019)

21,005 stores

The dates when the first 7-Eleven store opened in each of Japan's prefectures

1974	May	Tokyo	1982	May	Miyagi	1996	Mar.	Miyazaki	2009	Feb.	Shimane
	Jun.	Kanagawa		Aug.	Hiroshima		Jul.	Yamagata		Dec.	Ishikawa
	Sep.	Fukushima		Oct.	Saga		Mar.	Nagasaki		Mar.	Kagoshima
	Oct.	Saitama		Apr.	Yamanashi		Oct.	Iwate		May	Akita
1975	Apr.	Nagano	1983	Sep.	Yamaguchi	2001	Jun.	Oita	2013	Mar.	Kagawa
	Oct.	Chiba		May	Niigata		Jul.	Wakayama		Mar.	Tokushima
1978	May	Hokkaido	1986	Jun.	Kumamoto		Jul.	Nara	2014	Mar.	Ehime
1979	Feb.	Tochigi	1991	Mar.	Shiga	2002	Jul.	Aichi	2015	Mar.	Kochi
	Apr.	Fukuoka		Mar.	Kyoto		Nov.	Gifu		Jun.	Aomori
	May	Shizuoka		Mar.	Osaka		2005	Feb.	2006	Feb.	Mie
	Aug.	Ibaraki		Apr.	Okayama		2009	Jan.	2009	Jan.	Toyama
1981	Dec.	Gunma	1995	Nov.	Hyogo		Jan.	Fukui		Jul.	Okinawa

In 17 Countries and Regions

(As of June 30, 2019)
*Figures for Japan are as of July 31, 2019

69,021 stores

Seven & i Group Data

(for the fiscal year ended February 2019)

● Group total sales **12,018 billion yen**
 ● Total number of customers visiting stores **Approx. 64 million people/day**
 ● Total number of group stores **Approx. 69,200 stores**

Figure includes the sales of Seven-Eleven Japan and 7-Eleven, Inc. franchise stores (for the fiscal year ended February 2019)

As of February 28, 2019 (Outside Japan, as of December 31, 2018)

Domestic Convenience Store Sector

SEVEN-ELEVEN JAPAN CO., LTD.
SEVEN-ELEVEN OKINAWA CO., LTD.
Seven-Meal Service Co., Ltd.
Seven Net Shopping Co., Ltd.
7dream.com
SEVEN-ELEVEN HAWAII, INC.
SEVEN-ELEVEN (CHINA) INVESTMENT CO., LTD.
SEVEN-ELEVEN (BEIJING) CO., LTD.
SEVEN-ELEVEN (CHENGDU) CO., LTD.
SEVEN-ELEVEN (TIANJIN) CO., LTD.

Overseas Convenience Store Sector

7-Eleven, Inc.

Superstore Sector

Ito-Yokado Co., Ltd.
York-Benimaru Co., Ltd.
York Mart Co., Ltd.
SHELL GARDEN CO., LTD.
K.K. Sanei
Marudai Co., Ltd.
Life Foods Co., Ltd.
IY Foods K.K.
York-Keibi Co., Ltd.
Seven Farm Co., Ltd.

Department Store Sector

Sogo & Seibu Co., Ltd.
IKEBUKURO SHOPPING PARK CO., LTD.
Gottsuobin Co., Ltd.

Financial Services Sector

Seven Bank, Ltd.
Seven Financial Service Co., Ltd.
Seven Card Service Co., Ltd.
Seven CS Card Service Co., Ltd.
Bank Business Factory Co., Ltd.
Seven Payment Service Co., Ltd.
FCTI, Inc.

Specialty Store Sector

Akachan Honpo Co., Ltd.
THE LOFT CO., LTD.
Seven & i Food Systems Co., Ltd.
Nissen Holdings Co., Ltd.
Barneys Japan Co., Ltd.
Oshman's Japan Co., Ltd.
Francfranc Co., Ltd.
Tower Records Japan Inc.

Other Sector

Seven & i Create Link Co., Ltd.
Seven & i Asset Management Co., Ltd.
Seven & i Net Media Co., Ltd.
SEVEN & i Publishing Co., Ltd.
Seven Culture Network Co., Ltd.
Yatsugatake Kogen Lodge Co., Ltd.
Terube Ltd.
PIA Corporation

Business Performance and Data

(Results for fiscal year ended February 2019)

Revenues from Operations

873,555 million yen

Net Income

153,233 million yen

Operating Income

245,088 million yen

Total Store Sales (in Japan)

4,898,872 million yen

Ordinary Income

252,917 million yen

Total Store Sales (in Japan)

Number of Stores in Japan

Average Number of Customers by Age

Frequency of Visits

Comparison with Other Chain Stores

Amount of Transactions Handled in Payment Collection Services Continues to Grow

Customers can pay gas, electricity and other utility bills, and pay for online shopping purchases at 7-Eleven stores nationwide. Use of these services is increasing year by year.

Annual payment transactions: **502.47 million**
Annual amount handled: **5,253.8 billion yen**

Bringing “Close and Convenient” to Future Communities as Well.

We Are Continuing to Expand the Potential of Retail Services and Create New Value and Experiences.

7-Eleven is a “lifeline infrastructure” supporting people’s daily life.

We always want to be a company that continues to change for the benefit of enriching local communities.

We embrace the unlimited freedom of ideas that go beyond existing frameworks to include systems and innovations implemented with franchisees to efficiently maintain stores, our commitment to upholding consistent product quality, and efforts that offer new convenience and reassurance to communities.

We will continue tackling all kinds of challenges to create a more enriching future.

Systems and initiatives that support store creation 01 Management Systems

The Franchise System	10
Operation Field Counselors	11
Support for Order Placement Operations	12
Support for Store Associates	13

Systems and initiatives that support store creation 02 Delivering High-quality Products

Team Merchandising	16
The Reason Why We Can Recommend Products with Confidence	17
Development Process and Delivery Commitments	19

Systems and initiatives that support store creation 03 Strengthening Cooperation with Local Communities and Society

Delivery Service	22
Digital Services	23
Other Services	25
The Seven & i Group and the SDGs	27
The Seven & i Group's Environmental Goals	29

Information about Becoming a 7-Eleven Franchisee

Store Opening Formats	31
From Franchise Agreement to Store Opening	32
Terms & Conditions of Franchise Agreement	33
History	35
Corporate Profile	37

The Franchise System

Seven-Eleven Japan's franchise business is a collaborative business featuring an equal partnership and clear division of roles between Seven-Eleven Japan and its franchisees. We share the profits and risk with equal standing.

Structures and Systems for Store Operations

Gross Profit Splitting Method

The Gross Profit Splitting Method is where store gross profit (net sales minus net cost of goods sold*) is split between Seven-Eleven Japan and the franchisee according to a pre-defined percentage.

Open Account System

An Open Account System is a settlement and financing system between the headquarters and the franchisee which is designed to allow franchisees to start their businesses, even with minimal funds, and operate stably.

Guaranteed Minimum Gross Income System

A system to guarantee franchisee a certain amount of franchisee's gross income*2.

*1 Cost of goods sold is equal to the amount calculated by subtracting the costs of inventory loss, write-off cost and rebates from the gross cost of goods sold.

*2 Franchisee's gross income is equal to the amount of the remaining balance after deducting Seven-Eleven Charges from gross profit on sales.

Systems and initiatives that support store creation 01

Management Systems

We have systems and a network built up over many years that allows us to offer reassuring guidance on store management even for first-time franchisees. Our original franchise system supports creation of stores that earn the enduring affection of the community. We offer franchisees full-scale support for creating "Close and Convenient" 7-Eleven stores.

Operation Field Counselors

What are Operation Field Counselors?

Operation Field Counselors (OFCs) regularly visit stores and provide beneficial information and advice to franchisees to create “good-selling stores.” Franchisees who are unsure about any aspect of store operations can feel free to ask their OFC about it. OFCs work to meet the needs of customers and the local market, and offer targeted advice in areas such as product selection and display to create stores with good sales. Seven-Eleven Japan has approximately 2,960 OFCs active nationwide.

*As of February 28, 2019

Supporting Store Operations through Close Communication

OFCs attend the FC Meetings which are held once every two weeks, where they are kept up-to-date on the latest product and sales promotion information, etc. Each OFC liaises with the District Manager (DM) who has overall responsibility for that particular area, sharing information related to the area, and visits each store twice a week.

Support for Order Placement Operations

With customer needs constantly changing, the life cycle of products has grown shorter, and the number of products that continue to be sold reliably is increasingly limited. Seven-Eleven Japan therefore supports ordering tasks by employing the original Tanpin Kanri (Item-by-Item Management) system to monitor individual product trends and enhance the precision of subsequent orders while verifying relevant data.

Tanpin Kanri Flowchart and Backup Environment System

An ongoing cycle of hypotheses, order placement and verification ensures solid product management, a key to operational strategy, and enables us to continue responding to customer needs.

Four Fundamentals for Creating Stores That Customers Love

At Seven-Eleven Japan, the four fundamentals are defined as Product Assortment, Freshness Management, Cleanliness, and Friendly Service.

We aim for stores to meet customer expectations by maintaining the freshness of products, having the products that customers want when they want them, always keeping stores spotlessly clean, and providing considerate customer service.

 <p>Product Assortment Our product range is carefully tailored to meet the specific needs of customers in each region.</p>	 <p>Freshness Management Customers can be sure of the freshness of the products that we sell.</p>	 <p>Cleanliness We ensure that our stores are kept spotlessly clean, and that store staff maintain a neat, clean appearance.</p>	 <p>Friendly Service We strive to provide friendly customer service with a customer-focused approach.</p>
--	---	---	---

Support for Workers at 7-Eleven Stores

As part of efforts to address current employment conditions, we are improving the efficiency of creating sales floors by developing and installing new equipment and expanding various systems to create conditions that make stores easy to work in.

Examples of Equipment to Support Efficient Store Operations

We are developing equipment designed to reduce stores' environmental footprint, make stores easier to work in, and create a pleasant in-store environment.

Time-Saving Product Display

Sliding ambient-temperature store shelves

Making all open chiller case shelves sliding types

Easy Operation and Maintenance

Using easy clean filters for ice cream cases

Fast customer service with easy-to-grab shopping bags

Installing dishwashers to cut washing time for cooking utensils in half

Reducing the cleaning workload with IH fryers

Systems and Services Which Provide Relief at Work

Recruiting Optimizer (Recop) Recruitment Management System

The Recop recruitment management system sets up a website to list part-time job openings for franchisees free of charge.

It also allows franchisees to order paid recruitment media as well as manage job applicants.

The system accepts job applications 24 hours a day, 365 days a year, preventing applicants from slipping away because hiring personnel are not available or the telephone goes unanswered. The system can be accessed at stores and remotely as well to enable timely responses.

● Example of Website Listing

7-Eleven Chiyoda Niban-Cho Store

The convenience store is open 24 hours a day, 365 days a year, so you can work while accommodating your schedule, for example early in the morning, late at night, for short periods at a time, or mainly on the weekends.

Pay: Starting at XXX yen/hour

Transportation access: Five-minute walk from Yotsuya Station

Tel: 00-000-000

Business hours: 10:00 a.m. to 7:00 p.m. (excluding year end/New Year holidays)

Apply via LINE

Apply online

See more >

Cash Register and Customer Service Training System

Trainings are held so that Store Associates can efficiently operate cash registers and provide customer service. Support is also available in multiple languages to provide assistance in creating conditions easy for non-Japanese Store Associates to work in.

Seven Nanairo Nursery School

We have established in-house nursery schools that give priority placement to the children of franchise store employees and franchisee family members. Five nursery schools are currently operating in places like Tokyo and Hiroshima where there are extensive wait lists for nursery school, and we have plans for further expansion.

Systems and initiatives that support store creation 02

Delivering High-quality Products

To keep meeting the needs of customers and the times, we continually improve our original products with a commitment to quality in each area of ingredients, production methods, safety and flavor. Our products embody our mission of delivering everyday convenience and fulfillment.

Team Merchandising

The Team Merchandising system involves developing products together with manufacturers and vendors from a broad range of fields.

Based on in-store information and market data, we focus on quality, safety and flavor to ensure we develop products that franchisees can be confident in selling to their customers.

Original Product Development

Maintaining high quality through a system of close cooperation with the Nihon Delica Foods Association

The Nihon Delica Foods Association has approximately 65 participating member companies including manufacturers of rice products, sandwiches, entrees, noodles and pickles. Created to provide delicious tasting products 24 hours a day at 7-Eleven stores, it implements cooperative initiatives in areas such as product development, quality control, joint procurement and environmental countermeasures.

The Reason Why We Can Recommend Products with Confidence

Expanded Selection of Original Products

We offer a wide selection of high-quality original products to make sure we continue to meet changing customer needs.

Seven Premium

Seven Premium is an evolving brand that carefully tailors products to specific customer needs with the concept of better flavor at more affordable prices.

Fresh Foods

Seven-Eleven Japan's original fresh foods are created with the goal of focusing on flavor and quality to deliver the taste of freshly made home cooking.

"7-Eleven's Hand in Consumer's Health" Measures to Ensure Safety, Security and Health

Responding to the growing demand from consumers who feel that "I want to consume foods that embody health-consciousness," in order to strengthen our appeal to customers, we began attaching the "7-Eleven's Hand in Consumer's Health" mark to those products made using food ingredients that contain the equivalent of the amount of dietary fiber found in one head of lettuce, or at least half of the recommended daily vegetable intake.*

This measure began in March 2018 and has expanded from six categories, including onigiri and entrees, to nine.

*The "Health Japan 21 (the second term)" National Health Promotion Movement specifies a recommended daily vegetable intake that averages at least 350g of vegetables per day.

Product Assortment to Meet Needs

A diverse and well-balanced mix of products allows customers to choose products based on their required uses and purposes. These products are the source of more than 4,800 billion yen in annual sales across the entire chain, as we constantly replace our strong, focused assortment based on a precise understanding of customer needs.

Officially recommended products (excluding cigarettes and magazines)
Approx. 4,800 items
 Weekly new products
Approx. 100 items
 Products in stores
Approx. 2,900 items
 Product replacement during the year
Approx. 70%

(Results as the end of Feb. 2019)

Product Display Equipment Designed for Ease of Viewing and Buying Products

Once you have quality products, you then have to display them well. Seven-Eleven Japan has various types of showcases that are designed to display products in different categories, supporting creation of sales floors that attract customers.

Selling fried and other fast food at the counter
 Wide counters that enable product recommendations when serving customers

Store interior

Frozen foods case

Open showcase for rice and chilled products

Reliable Manufacturing with Upgraded Manufacturing Bases and Equipment

In order to deliver original products that are delicious and fresh, and which embody safety and security, we collaborate with firms that possess first-rate technology. Together with our independent suppliers, we offer products with a high degree of reliability ensured at every step, from our commissaries and distribution centers to our system infrastructure.

Outsourcing Structure

Infrastructure That Supports Product Development
 Commissaries: **178 nationwide** (Exclusive commissary: 166 nationwide)
 Temperature-controlled combined distribution centers: **159 nationwide**
 Processing centers: **Seasonings: 9 Vegetables: 9**

Strict Control of Production History from Raw Ingredients to Products

All raw ingredients used in our original products are strictly controlled in a production history database. The system provides us the ability to track which products contain the ingredients and where the ingredients are used. We are also able to check whether products contain allergens or additives.

Control System for Raw Ingredient Production History

Separate Deliveries of Products for Different Temperature Zones

To maintain the freshness and quality of each individual product, Seven-Eleven Japan has set up combined distribution centers in individual areas for each product category and temperature zone. In addition to maintaining product freshness based on an efficient delivery schedule, this also streamlines the number of deliveries that need to be made and contributes to reducing CO₂ emissions.

Leaf Vegetables Delivered in Specialized Cold Chain Network

In the case of leaf vegetables used in salads, sandwiches, etc., Seven-Eleven Japan uses the Cold Chain low-temperature distribution network model to keep vegetables fresh during transportation and processing. Harvested vegetables are loaded onto trucks, and delivered to stores via sorting centers and commissaries all while under optimal temperature control.

Systems and initiatives that support store creation 03

Strengthening Cooperation with Local Communities and Society

We are deepening our ties to local communities and the wider society through services and initiatives that deliver convenience in daily life.

Delivery Service

With a drop in the number of retail stores and an aging population, Japan's consumption environment is undergoing major changes.

7-Eleven provides delivery services that aim to provide a modern equivalent of the traditional order-taking activity, mainly focused on meal delivery.

Seven Meal

Seven-Eleven Japan offers the *Seven Meal* service, which provides nutritionally-balanced meals for senior citizens who have difficulty preparing their own meals as well as for busy households raising children and for those who want to be sure that the food they eat is healthy.

We are pursuing delicious flavor that never gets boring and developing safe and secure food products. Customers can have meals delivered to their home, or stop off at a 7-Eleven store to pick them up.

Seven Easy Delivery

Using our *Seven Easy Delivery* service, customers can purchase products instore or order via telephone and have their purchases delivered to their homes or other specified location via our eco-friendly, COMS electric mini-vehicles, which curb CO₂ emissions, or via electric power-assisted bicycles.

Seven Safe Delivery

This mobile store service uses special sales vehicles that are stocked with onigiri, meal boxes, bread, drinks and other products to serve smaller neighborhoods that have fewer retail stores.

The specialized small trucks are divided into four temperature zones to accommodate different foods and beverages, from ambient temperature to frozen, and are equipped to carry more than 150 items, including everyday sundries.

Creating a Safe Society through Cooperation with Local Government

Seven-Eleven Japan works with communities to promote efforts toward local production and local consumption, promoting tourism, preserving the environment, and assisting with child-rearing and supporting the elderly. To do this, we work in cooperation with local governments in many areas to enter into Comprehensive Regional Vitalization Partnership Agreements as well as special agreements for monitoring senior citizens. We will continue to cooperate with efforts to revitalize and create safe, secure local communities.

Ceremony marking the signing of a comprehensive partnership agreement with Kirishima City

Digital Services That Maintain Close Contact with Individual Customers

7-Eleven App

The 7-Eleven app provides detailed communications to individual customers, delivering valuable coupons and information on products and campaigns. Data shows that customers who install the app visit 7-Eleven stores more frequently and spend more during each visit.

Lots of coupons and valuable information!

Special Features of the 7-Eleven App

Our goal is to bring 7-Eleven's "Close and Convenient" stores even closer to customers, by making the everyday shopping experience that little bit more enjoyable.

Deliver valuable coupons

Deliver new product and campaign information

Download the 7-Eleven app here

Google Play

App Store

7-Eleven App Ranked No. 1 in Japanese Lifestyle App Download Rankings

In the App Annie Top Publisher Awards 2018 organized by App Annie*, the 7-Eleven app was ranked No. 1 in the 2018 Japanese lifestyle app download rankings. This is a recognition of our contributions to the growth of the app market throughout the year.

*Leading global information platform providing market data and actionable insights for the mobile business.

7iD

7iD is a system that, by integrating customer data held by the individual companies that make up the Seven & i Group, makes it possible to develop a clear picture of consumption behavior. This allows us to develop products that meet needs and to deliver timely and targeted communication with an unprecedented degree of precision.

Website sales data

Store sales data

External data (including action history, etc.) (Seven & i Data Lab*)

Using a single ID to consolidate customer information and understand consumption behavior

The collected data is used for purposes such as marketing activities and product development. This provides a convenient shopping experience and comfortable lifestyles, bringing 7-Eleven even closer to people's lives.

- Becoming part of everyday life
- Cross-selling of Group services
- Strengthening relationships with best customers
- Develop data utilization business
- Merchandise support
- Resolve social issues

*Seven & i Data Lab is a project that aims to use Big Data integration across a wide range of business enterprises, research institutes, etc., both within and outside the Seven & i Group, to use data analysis and related activities as a means of creating new business opportunities and helping to solve society's problems. The Seven & i Data Lab project was launched in June 2018, with more than 10 enterprises from different industries participating.

Services That Make Life More Convenient

Seven Bank ATM

Seven Bank ATMs are available, in principle, 24 hours a day, 365 days a year. When using a card issued overseas, the ATM user can choose to have the ATM screen menu display in one of 12 different languages.

With approximately 25,000 ATMs installed nationwide accepting cards from more than 600 affiliated financial institutions, Seven Bank ATMs can be used anytime, anywhere, safely by anyone.

Seven Bank ATMs Are Getting Even More Convenient to Use

- Now users can specify the amount to charge on their *nanaco* card and receive change if they insert more bills than the specified amount.
- We have launched a cash receipt service that does not require an account. Individuals can receive fund remittances from business enterprises without requiring a bank account.

Multi-function Copiers

The multi-function copiers in 7-Eleven stores can be used for a wide range of different purposes, including making copies and sending faxes, printing out photos from smartphones or digital cameras, functioning as a mobile printer when you are away from the office, ordering tickets for concerts or travel, issuing administrative documents such as copies of residence certificates and seal registration certificates, etc.

Our multi-function copiers are evolving to become even more convenient and easy to use.

Ticket Issuance

Tickets can be purchased for sporting events, the theater, concerts and other events handled by Seven Ticket or PIA.

Online Printing

Our printing service makes it possible to print pre-registered documents and images—useful for printing documents when on business trips or outside the office.

Administrative Services*

You can obtain copies of residence certificates, seal registration certificates, family register certificates, copies of relocation history, and various tax statements, even on weekends and holidays.

*These require a "My Number" card or a Basic Resident Registration card.

Available services may vary depending on local government regulations.

Insurance Services

Our multi-function copiers can also be used to complete the procedures for purchasing car insurance that is available by the day (for leisure activities), mandatory vehicle liability insurance for motorcycles, bicycle insurance (a type of insurance that has started to attract a great deal of interest in recent years), etc.

Copying, Scanning and Printing

In addition to standard photocopies, copiers are also equipped with scanning and printing functions. Photos and documents can be printed from various types of media and from smartphones.

Payment can be made using *nanaco* electronic money.

Bicycle Sharing

This service was launched in December 2016.

Bicycles that can be used for daily commuting, business or tourism needs are conveniently located in 7-Eleven store parking lots. The bicycles can be returned to various other locations in addition to 7-Eleven stores. Foreign visitors to Japan can also use the bicycles.

<As of May 31, 2019: Approximately 620 Stores>

Express Delivery Lockers

This service was launched in April 2017.

Seven-Eleven Japan has been installing express delivery lockers in its stores where customers can collect express delivery packages delivered by Yamato Transport Co., Ltd. Customers can pick up a package from a locker in the location that they have designated at any time, 24 hours a day.

<As of May 31, 2019: Approximately 230 Stores>

Safety Station Activities

Seven-Eleven Japan is implementing Safety Station activities, in which 7-Eleven stores provide a safe and secure space for women or children to escape from harassment, to safeguard senior citizens, to help prevent theft, shoplifting and fraud, for use in a natural disaster or other emergency situation, for providing first aid for medical emergencies, etc. Seven-Eleven Japan also strives to create a healthy environment for young people, for example by not selling alcohol or tobacco products to people under the age of 20.

Special public emergency telephones that anyone can use are installed in 7-Eleven stores located within Tokyo's 23 wards for use in the event of a natural disaster. In addition, our wireless LAN service, *7SPOT*, is open to the public to enable people to register and check information concerning the safety of loved ones in our stores.

Storefront Safety Station poster

Crime and Disaster Countermeasures	<ul style="list-style-type: none"> Strengthening of the voluntary crime prevention structure to address robberies and shoplifting. Reporting to the police/fire department (110/119) in the event of a disaster, accident or emergency illness.
Safety Measures	<ul style="list-style-type: none"> Serving as an emergency evacuation center for women and children. Providing assistance for the elderly and challenged and establishing contact. Transmitting/providing safety information for people in the neighborhood.
Strengthening of Efforts toward the Healthy Upbringing of Youths	<ul style="list-style-type: none"> Thorough implementation of the prohibition on the sale of alcohol and tobacco products to people under the age of 20. Cooperating to decrease juvenile delinquency by preventing disruptive behavior in neighborhoods with 7-Eleven stores.

Warnings and notices on POS registers

The Seven & i Group and the SDGs

What kind of society are we aiming to create, and what do we need to do to achieve this? The Sustainable Development Goals (SDGs) represent a guide that can help us to answer these questions. The SDGs are a set of international sustainable development objectives to be met by the year 2030, which aim to realize a global society in which “no one is left behind.” All 193 United Nations (UN) member states, including Japan, have committed themselves to the realization of the SDGs. We are mobilizing the capabilities of our Group companies and engaging in dialog with all of our stakeholders to implement initiatives that respond to these demands and expectations from the society.

SUSTAINABLE DEVELOPMENT GOALS

17 GOALS TO TRANSFORM OUR WORLD

● Five Material Issues That the Seven & i Group Is Focusing on

1 Providing Social Infrastructure in an Era of Aging Society and Declining Population

● Providing shopping support and services so that diverse customers can have more convenience in daily life

·Key initiatives: Delivery services/Utilities payments/Seven Bank ATMs/Etc.

2 Providing Safety and Security through Our Products and Stores

● Strengthening preparations encompassing lifeline infrastructure to support safety and security for local communities during a disaster

·Key initiatives: Providing health-conscious foods/Safety Station activities/Support for regional revitalization/Etc.

3 Realizing Waste-free Utilization of Products, Ingredients and Energy

● Store operations and product deliveries contributing to energy and resource conservation and reduced CO₂ emissions
● Effective use of resources in cooperation with local communities

·Key initiatives: Adoption of energy-saving equipment/Reverse vending machines/Food product recycling/Etc.

4 Supporting Active Roles for Women, Young People and Seniors, across the Group and in Society

● Expanding employment for senior citizens
● Providing places for the next generation to gain life experience

·Key initiatives: Seven Nanairo Nursery School/Informational sessions about work for senior citizens/Etc.

5 Building an Ethical Society and Improving Resource Sustainability Together with Customers and Business Partners

● Environmentally friendly product development and afforestation project

·Key initiatives: Using forest thinnings/In-store charity activities for disaster relief/“Seven Forest” forest conservation project/Etc.

The Seven & i Group's Environmental Initiative

The Seven & i Group's GREEN CHALLENGE 2050 environmental initiative sets targets to be achieved by 2030 and by 2050.

In order to be able to hand down a rich global environment to future generations, Seven & i Group as a whole will be making a concerted effort to reduce the environmental burden created by its activities.

1 Reduction of CO₂ emissions

We are striving to realize further reductions in CO₂ emissions through the effective utilization of energy-saving measures and renewable energy, including the adoption of LED lighting, solar panels, and storage batteries.

2 Measures directed against plastic waste

The pollution of the oceans by plastic waste is a serious problem. We are working hard to reduce the consumption of plastic items, such as plastic shopping bags and plastic containers, which are used once and then disposed of.

3 Food loss prevention and food recycling measures

There is growing concern about food loss, which involves food that is still edible being thrown away. We are working to further promote food waste reduction and recycling.

4 Sustainable procurement

We are increasing the use of food product raw ingredients that help to ensure sustainability, so as to be able to provide our customers with safe, secure and convenient products which are also environmentally friendly.

1 Reduction of CO₂ emissions (energy-saving measures, adoption of renewable energy, etc.)

We are promoting the development of sustainable energy stores that are user-friendly and environmentally-friendly, for example through the installation of LED lighting and solar panels. We are also promoting the utilization of environmentally friendly trucks, etc.

In addition to our existing electric delivery vehicles, we are also deploying delivery trucks that are powered by fuel cell technology, which reduces environmentally-harmful emissions by using hydrogen as the fuel source.

Store utilizing an Energy Management System (EMS) that utilizes specially-developed storage batteries.

- A Sign-poles with attached solar panels
- B Solar panels installed on car-ports and roofs
- C Large-capacity lithium ion battery system
- D Using recycled batteries to store electric power
- E Solar road panels
- F Sign-poles: 17,414 stores
- G Store signage: 19,094 stores
- H In-store lighting: 19,090 stores

● Adoption Status of LED Lighting

*Being implemented at some stores on a trial basis.

2 Measures directed against plastic waste (shopping bags, plastic containers and packaging)

We are promoting the adoption of paper shopping bags on a trial basis, examining the potential for making shopping bags from other environmentally-friendly materials, and promoting recycling activities utilizing reverse vending machines.

Installation of reverse vending machines at 7-Eleven stores.

Number of PET Bottles Collected The equivalent of approx. 300 million bottles

Seven-Eleven Japan, Ito-Yokado, York-Benimaru and York Mart have installed a combined total of 759 reverse vending machines (as of the end of February 2019)

3 Food loss prevention and food recycling measures

We are working to reduce food loss at vegetable plants, and we donate food to food banks.

Seven-Eleven Japan's partner company Prime Delica Co., Ltd. has opened the Sagami-hara Vegetable Plant, which is the first fully-controlled vegetable plant in Japan producing exclusively for 7-Eleven stores.

4 Sustainable procurement (MSC certification, sustainable palm oil, etc.)

We are promoting the sale and development of products that hold environmental certification, such as Marine Stewardship Council (MSC) certification or Aquaculture Stewardship Council (ASC) certification.

Seven Premium Salted Cod Roe with Red Pepper, 110g, which has received Marine Stewardship Council (MSC) certification, awarded to natural marine products harvested from sustainable fisheries.

The Seven-Eleven Foundation

Based on funds raised by customers as well as funds donated by Seven-Eleven Japan, the Seven-Eleven Foundation works to support environmental civic activities and engages in activities to conserve the natural environment. In addition to supporting environmental civic groups, the Foundation itself participates in such activities by soliciting volunteers from among Seven-Eleven Japan employees and franchisees.

● Sponsorship for Citizen Environmental Activities

The money donated to in-store collection boxes in 7-Eleven stores throughout Japan is used to provide funding support for Citizen Environmental Activities; through this system, customers who make donations using the boxes are helping to support environmental activities undertaken by ordinary citizens in local communities. Between FY2001 and FY2018, a total of 2,117,870,000 yen in funding support was provided for 3,520 projects.

● "Mountain Forest Regeneration and Marine Forest Regeneration" Forest Conservation Activity

The Seven Forest Project aims to create healthy forests. This is a cyclical forest conservation project covering every stage from tree planting through to weeding and thinning out, with the thinning materials being used to make in-store collection boxes located inside 7-Eleven stores. Adopting a dual-faceted approach towards fostering CO₂ emission reduction and the regeneration of rich natural environments by seeking to create both "Mountain Forests" and "Marine Forests," the scope of the Seven Forest Project has been expanded to include planting trees at lake-sides, etc.

In-store collection box made from thinning materials from the Seven Forest Project

Store Opening Formats

Seven-Eleven Japan has a diversity of store opening formats and opens stores in optimum locations according to local needs. We aim to build communities that are convenient and easy to live in by offering product selections and services tailored to local needs and the needs of the facility where the store is located.

In airports In hospitals In major buildings At stations and station platforms

At expressway Service Areas (SAs) and Parking Areas (PAs) On college campuses Alongside gas stations At government offices

Store Opening Format for Micro-markets

● 7-Eleven Vending Machines Selling Food Products

Customers can purchase the same food products that they can buy in 7-Eleven stores, including onigiri, sandwiches, etc., from the vending machines. The vending machines are being installed in office buildings, factories, and schools.

● Labor-saving Store Format (Demonstration Test)

We are currently conducting a demonstration test of a labor-saving store format that uses AI and IoT technology from NEC Corporation. The store contains convenient features for customers, such as the use of facial recognition for payments, as well as an upgraded system that uses an AI engine to suggest orders as a way to support franchisees.

From Franchise Agreement to Store Opening

Type A Franchisee provides the property and building for the store

Briefing/Research/Review	1 Visiting a potential franchisee A Recruit Field Counselor (RFC) briefs a potential franchisee and provides documents summarizing key points and general information about the franchise agreement.
	2 Location/Trade area/Market research We implement in-depth research regarding location and trade area to determine whether a potential franchisee can open a store as our franchisee, and analyze and review the outcome from multiple perspectives.
	3 Overview of our system We provide a detailed explanation of our unique store management methods and overall operations until a potential franchisee is satisfied.
	4 Internal review We obtain cash planning and financial data documents from a potential franchisee, and review the details.
	5 Briefing on the contractual details of the franchise agreement We offer an item-by-item explanation of the agreement, including the division of roles between the candidate franchisee and Seven-Eleven Japan.
Decision-making	6 Deliberation and decision-making by a candidate franchisee A potential franchisee carefully examines the details and decides whether to enter into the franchise agreement with us.
	7 Signing the franchise agreement After carefully reviewing and checking the details of the agreement, Seven-Eleven Japan and a candidate franchisee enter into a franchise agreement, upon which the franchisee pays a deposit.
Building the store	8 Store layout and design The construction and design department of Seven-Eleven Japan implements the design, and a candidate franchisee confirms and then signs the construction agreement.

Type C Seven-Eleven Japan provides the property and building for the store

Briefing/Review	1 Participating in the briefing session Explains Seven-Eleven Japan's franchise system in general, etc.
	2 Preliminary consultation/First interview Our representative visits a candidate franchisee and conducts an interview (basically with the candidate and his/her spouse).
	3 Interview with our local person in charge I We confirm the understanding and approval of a candidate franchisee and his/her spouse and family with regards to 7-Eleven's store management.
	4 Visiting an existing store We visit an actual franchisee with a candidate franchisee to hear the franchisee's feedback and deepen the candidate's understanding of Seven-Eleven Japan's store management.
	5 Store Experience Learning program The candidate franchisee experiences the actual operations for a short period at an existing store, which helps them personally confirm whether they are personally suited to the role of store manager.
Briefing/Review	6 Confirming the candidate property Seven-Eleven Japan introduces a property that meets most or nearly all of the conditions of a candidate franchisee. Subsequently, a candidate franchisee decides on the store he or she wishes to operate after viewing the property.
	7 Interview with our local person in charge II After first explaining the franchise story, we reconfirm the understanding and approval of a candidate franchisee and his/her spouse and family with regards to 7-Eleven's store management.
Signing of agreement	8 Briefing on the contractual details of the franchise agreement We offer an item-by-item explanation of the agreement, including the division of roles between the candidate franchisee and Seven-Eleven Japan.
	9 Signing the franchise agreement After carefully reviewing and checking the details of the agreement, Seven-Eleven Japan and a candidate franchisee enter into a franchise agreement, upon which the franchisee pays a deposit.

Common Processes

Training for candidate franchisees	Store opening preparation	Ceremony	Congratulations! Your store has opened!
School training Lecture-type training using textbooks and videos. Participants learn how to operate actual store equipment.	In-store experience Candidate franchisees experience store operations and customer service at one of the regional company-operated 7-Eleven stores. Our trainers are providing the appropriate instructions.	Preopening preparations A candidate franchisee communicates with store staff and shares information. He or she also visits the neighbors to greet them and inform them of the store opening.	Turn-key This is a ceremony that will be conducted the day before the store opening. A franchisee is presented with the key to the store along with a training completion certificate.
Store opening A franchisee is now fully prepared to welcome their first customers. After opening, our OFC offers a wide range of support to a franchisee.			

Terms & Conditions of Franchise Agreement

Type of Agreement	Type A	Type C
Management Formation	Independent business owner	Independent business owner
Agreement Term	15 years	15 years
Ownership or Lease of the Land and Buildings	Owned or leased by a franchisee	Owned or leased by Seven-Eleven Japan
Utilities Paid by	Seven-Eleven Japan: 80% Franchisee: 20%	Seven-Eleven Japan: 80% Franchisee: 20%
Deposit on Signing the Agreement Break-down	3,000,000 yen*1 ① 500,000 yen*1 ② 1,000,000 yen*1 ③ 1,500,000 yen	2,500,000 yen*1 ① 500,000 yen*1 ② 500,000 yen*1 ③ 1,500,000 yen [We can introduce a financial institution if required for planning financing.]
Seven-Eleven Charge	An amount equal to the gross profit on sales*2 multiplied by 45% [43% for 24-hour operation stores] Incentives granted for stores that have operated for five years or longer (Seven-Eleven Charge is reduced based on certain conditions) After September 2017, a special reduction of 1% of the gross profit on sales	An amount equal to the gross profit on sales*2 multiplied by a sliding charge rate [For 24-hour stores, the gross profit on sales is reduced by 2%] Incentives granted for stores that have operated for five years or longer (Seven-Eleven Charge is reduced based on certain conditions) After September 2017, a special reduction of 1% of the gross profit on sales
Guaranteed Minimum Gross Income System	Franchisee's Gross Income*3 For stores open 24 hours, 22 million yen per year [19 million yen per year for stores not open 24 hours]	Franchisee's Gross Income*3 For stores open 24 hours, 20 million yen per year [17 million yen per year for stores not open 24 hours]

*1 Listed amounts do not include tax. *2 This is the profit obtained by deducting the cost of goods sold from the amount of sales.
*3 This amount equals the gross profit on sales after deducting the Seven-Eleven Charge.
Note: Further information on the agreement are explained in the Key Points Overview of the Franchise Agreement and in the Agreement.

Breakdown of Deposit on Signing the Agreement

	① Training fee	② Store opening preparation charge	③ Store opening investment
Type A	500,000yen (consumption tax applied separately)	1,000,000yen (consumption tax applied separately)	1,500,000yen (consumption tax not applied)
Type C	500,000yen (consumption tax applied separately)	500,000yen (consumption tax applied separately)	1,500,000yen (consumption tax not applied)

Candidate franchisee expenses for classroom tuition and hands-on training in the training program (including meal expenses and accommodation fees).

This charge covers preparatory expenses required for opening implemented by Seven-Eleven Japan to prepare the store for a smooth opening by a franchisee. These preparations range from store planning prior to the agreement to product display.

The above is the minimum amount to be prepared by a franchisee as the franchisee's capital to cover part of the cost of products stocked at the time of opening, cash for change, costs for store fixtures, equipment and consumables, and 500,000 yen in franchisee guarantee deposits. (A franchisee makes payment of the above amount to Seven-Eleven Japan, and costs beyond the above are procured by Seven-Eleven Japan and financed a franchisee.)

Incentive Charge

The Seven-Eleven Charge is reduced according to the set criteria on a monthly basis after the number of days have accumulated up to five full years of operation, beginning from the day the store first opened. The incentive charge is applicable from the day after the month that completes five full years.

① Standard on daily sales	Average daily sales per year of 300,000 yen or more	The charge is reduced by 1% of the gross profit on sales
② Annual gross profit on sales	More than 50 million yen, but less than 70 million yen	The charge is reduced by 1% of the gross profit on sales
	70 million yen or more	The charge is reduced by 2% of the gross profit on sales

*The incentive charge is calculated and allocated on a monthly basis. If the annual standard is achieved, charge applied in months when the standard was not achieved is adjusted (reduced) and refunded in the 13th month. If the annual standard is not achieved, charges are applied irrespective on applicable months, but charges are not added on the 13th month.
*Incentives for stores under consigned management become applicable after five full years have passed from the date the store became a Type C store and fulfilled the necessary criteria, because the period of consignment is not included in the number of days of operation.

Content of the Franchise Agreement

Marketing Activities	● Mass media advertisement and related expenses for sales promotions
Accounting/Bookkeeping Services	● Seven-Eleven Japan makes payments for franchisees and provides store operation information materials.
Guaranteed Minimum Gross Income System (System to Guarantee Income of Franchisees (Gross Profit on Sales Minus Seven-Eleven Charge))	● A system to guarantee franchisees a certain amount of franchisee's gross income. Applicable to stores that are open 24 hours a day ● For Type A agreement, 22 million yen per year ● For Type C agreement, 20 million yen per year *Franchisees' profits are the amount which is subtracting store operation expenses from gross income.
Others	● Seven-Eleven Japan covers 80% of utility costs. ● Seven-Eleven Japan covers 15% of the cost of write-off (disposing of unsold items). ● Seven-Eleven Japan partially covers non-life insurance premiums. ● Seven-Eleven Japan implements quarterly inventory audits.

Support System for Store Staff Members

Franchisees' Mutual Aid System	● Compensation paid in the case of the franchisees' and their spouses' death, accident and sickness, post-retirement, and condolence money, sympathy money for medical care and reserves for benefits packages for full-time employees. ● Compensation paid if staff members are injured on duty or on the way to work.
--------------------------------	--

Incentives for Franchisees

Incentive System for Multistore Operations	● When a franchisee who has operated a 7-Eleven store for over five years opens one or more new stores, the incentive charge for stores open over five years is applied to the new store from the beginning of its operation. ● When a franchisee operates two or more 7-Eleven stores, a reduction of 3% of the gross profit on sales from the Seven-Eleven Charge is applied to the second and subsequent stores.
System Supporting the Independence of Employees	● In the case where an employee with at least three years of operating experience within the past seven years (including the month in which the employee submits the application to make use of the system supporting the independence of employees) opens a new store or takes over the running of an existing store as a franchisee or partner: ● For individuals with more than three but less than five years of operating experience, he or she can take advantage of this support system in the month following that in which a total of five years of work experience has been achieved. This is applied both before and after opening the new store. ● For individuals with more than five years of work experience, he or she is entitled to utilize this system when the store is opened. *However, there are also other conditions, such as working more than 20 hours a week, and opening the new store within one year of leaving the previous store where the individual worked as an employee.

Loan Banking Partners

City Banks	SMBC, Resona, Saitama Resona, Mizuho, MUFG
Regional Banks	● Hokkaido region: Hokkaido, Hokuyo ● Tohoku region: Iwate, Akita, Toho, 77 Bank, Yamagata, Shonai ● Kanto, Koshinetsu and Tokai regions: Bank of Yokohama, CHIBA, Chiba Kogyo, Keiyo, Ashikaga, JOYO, Gunma, Musashino, Yamanashi Chuo, HACHIJUNI, DAISHI, HOKUETSU, SHIZUOKA, SURUGA, HYAKUGO, Juroku ● Hokuriku region: Hokkoku ● Kansai region: Bank of Kyoto, SHIGA, NANTO, Kiyo, MINATO, Kinki Osaka ● Chugoku and Shikoku regions: Chugoku, Hiroshima, MOMIJI, YAMAGUCHI, Tottori, Awa, IYO ● Kyushu region: BANK OF FUKUOKA, NISHI-NIPPON CITY, KITAKYUSHU, BANK OF SAGA, The Eighteenth bank, SHINWA, Higo, OITA, MIYAZAKI
Others	ICHI Shinkin, FUKUOKA-HIBIKI

(As of June 30, 2019)

Our History Consists Constant Innovation and Challenging Ourselves to Create New Value and New Services

Why not join us in continuing this heritage of taking on challenges, which has characterized our company ever since we were first established?

- 1973 Nov.** ● York Seven Co., Ltd. was established.
- An area service and license agreement were concluded with The Southland Corporation of the U.S.A (currently 7-Eleven, Inc., and the same shall apply hereafter).
- 1974 May** ● The first 7-Eleven store (Toyosu store, Koto-ku, Tokyo) was opened.
- 1975 Jun.** ● Launched 24-hour operations (Toramaru store, Koriyama City, Fukushima).
- 1976 May** ● The number of stores exceeded 100.
- Sep.** ● Vendors integrated and combined distribution system launched.
- 1978 Jan.** ● The company name was changed to SEVEN-ELEVEN JAPAN CO., LTD.
- Aug.** ● Order placement via Terminal Seven was launched.
- 1979 Oct.** ● Seven-Eleven Japan was listed on the second section of the Tokyo Stock Exchange.
- 1980 Nov.** ● The number of stores exceeded 1,000.
- 1981 Aug.** ● Seven-Eleven Japan was alternatively listed on the first section of the TSE.
- 1982 Oct.** ● Point of Sales (POS) system was launched.
- Order placement via Electric Order Book (EOB) was launched.
- 1984 Feb.** ● The number of stores exceeded 2,000.
- 1985 May** ● Computers that provide graphic information were introduced.
- Aug.** ● Bidirectional cash registers were introduced.
- 1987 Mar.** ● Three-times-daily combined distribution system for rice products was introduced.
- Apr.** ● The number of stores exceeded 3,000.
- Oct.** ● Payment collection service for TEPCO electricity bills was launched.
- 1988 Mar.** ● Payment collection service for TOKYO GAS bills was launched.
- Nov.** ● A temperature-control system that maintains a 20°C temperature for rice products was introduced (commissaries-delivery trucks-display cases).
- 1989 Nov.** ● Handling of prepaid cards was launched.
- Dec.** ● Hawaii operations purchased from The Southland Corporation.
- 1990 Jun.** ● The number of stores exceeded 4,000.
- Sep.** ● The 4th Generation Integrated Store Information System was introduced.
- 1991 Mar.** ● Acquired the shares of the Southland Corporation and participated in management.
- May** ● ISDN (integrated service digital network: NTT) was introduced.
- 1993 Feb.** ● The number of stores exceeded 5,000.
- Oct.** ● Seven-Eleven Midori no Kikin (Green Foundation) was established.
- 1994 Apr.** ● Large-scale ice cream cases were introduced.
- Oct.** ● Open chiller showcases were introduced.
- 1995 Jun.** ● Payment collection service for mail-ordered sales was introduced.
- 1996 Mar.** ● Weather information service was introduced.
- 1997 Nov.** ● The 5th Generation Integrated Store Information System using satellite communications was introduced.
- 1998 Oct.** ● Magazine Subscription Reservation Service was introduced.
- 1999 Mar.** ● Sales of supplement drinks were launched.
- Nov.** ● E-shopping Books was launched.
- Payment collection service for online shopping bills was launched.
- 2000 Feb.** ● E-commerce business 7-dream.com was established (the service was launched in July 2000).
- Aug.** ● Seven-Meal Service Co., Ltd. meal delivery service was established (service was launched in September 2000).
- 2001 Apr.** ● IY Bank Co., Ltd. (currently Seven Bank, Ltd.) was established through a joint capital investment with Ito-Yokado.
- May** ● Installation of IY Bank (currently Seven Bank, Ltd.) ATMs was started.
- Aug.** ● Sale of original Fresh Food products made without preservatives and artificial coloring was started.
- 2002 May** ● Installation of open showcases both for hot and cold foods was started.
- Nov.** ● A ticketing service using multi-function copiers was started.
- 2003 Aug.** ● The number of stores exceeded 10,000.
- 2004 Jan.** ● SEVEN-ELEVEN (BEIJING) CO., LTD., a joint company, was established.
- Apr.** ● The first 7-Eleven store in Beijing, China, was opened.
- May** ● Started operation of barrier-free stores.
- Nov.** ● Optical fiber communications were introduced.
- The first multi-function copiers capable of printing photos taken by digital camera were installed.
- 2005 Feb.** ● 7-Eleven, Inc. became a subsidiary of Seven-Eleven Japan.
- Sep.** ● Seven & i Holdings Co., Ltd. was established and listed on the first section of the TSE.
- Nov.** ● 7-Eleven, Inc. made a wholly owned subsidiary.
- 2006 May** ● Full-scale introduction of the 6th Generation Integrated Store Information System.
- 2007 Mar.** ● 7-Eleven achieved the world's largest number of chain stores as a retail business.
- Apr.** ● Proprietary electronic money service, *nanaco*, was introduced.
- Aug.** ● *Seven Premium* was introduced.
- Oct.** ● In-store fried fast foods were launched.
- Dec.** ● Information media and retail business Nittele Seven Co., Ltd. was established.
- 2008 Apr.** ● SEVEN-ELEVEN CHINA CO., LTD. was established.
- 2009 Jan.** ● Seven Culture Network Co., Ltd. was established.
- Jun.** ● 24-hour test-marketing of OTC drugs was launched.
- Dec.** ● *Seven Net Shopping* was launched.
- Business and capital tie-up with PIA Corporation was started.
- 2010 Feb.** ● Installation of multi-function copiers capable of handling administrative services such as issuance of copies of residence and seal registration certificates was started (by some regional governments).
- Mar.** ● Seven-Eleven Midori no Kikin was incorporated as a general incorporated foundation and was renamed Seven Eleven Foundation.
- Jun.** ● Credit card payment system was launched.
- Dec.** ● The number of stores worldwide exceeded 40,000.
- SEVEN-ELEVEN (CHENGDU) CO., LTD. was established.
- 2011 Mar.** ● Trademark right to "7-Eleven" was acquired in Japan.
- May** ● Contents, logos and packaging of original products were completely renewed.
- Shopping assistance mobile truck, *Seven Safe Delivery*, was launched.
- Full-scale power-saving measures such as LED lighting were introduced for in-store lighting and storefront signs.
- 2012 Jan.** ● Total sales amount of all chain stores exceeded 3 trillion yen.
- May** ● *Seven Lifestyle* brand was launched.
- Jul.** ● A delivery service using electric mini-vehicles, *Seven Easy Delivery*, was launched.
- Oct.** ● SEJ Asset Management & Investment Company was established.
- 2013 Jan.** ● *SEVEN CAFÉ* was launched.
- Feb.** ● The number of stores exceeded 15,000.
- Mar.** ● The number of stores worldwide exceeded 50,000.
- 2014 Oct.** ● *SEVEN CAFÉ* Donuts was launched.
- Dec.** ● Tax exemption service was launched.
- 2015 Feb.** ● Total sales amount of all chain stores exceeded 4 trillion yen.
- Oct.** ● The first 7-Eleven stores in the United Arab Emirates were opened.
- Full-scale introduction of the 7th Generation Integrated Store Information System.
- Nov.** ● *Omni7* was launched.
- 2016 Feb.** ● First 7-Eleven store equipped with a hydrogen station was opened.
- Jul.** ● The number of stores worldwide exceeded 60,000.
- 2017 Mar.** ● 7-Eleven's corporate colors were the first to be registered in Japan as a trademark based solely on color.
- Jun.** ● 7-Eleven opened its first store in Vietnam.
- Oct.** ● SEVEN-ELEVEN OKINAWA CO., LTD. was established.
- 2018 Jan.** ● The number of stores in Japan exceeded 20,000.
- Oct.** ● Awarded PRIDE Gold certification, the highest rating in the PRIDE Index.
- 2019 Jul.** ● SEVEN-ELEVEN OKINAWA opened its first stores within Okinawa Prefecture.

Corporate Profile

Name SEVEN-ELEVEN JAPAN CO., LTD. Date of Establishment November 20, 1973 Number of Employees 9,092
 Representative Fumihiko Nagamatsu, President Capital 17.2 billion yen (Capital, number of employees as of February 28, 2019)

Executives

Representative

President Fumihiko Nagamatsu

Auditors

Auditor Takashi Ogura Auditor Teruo Douyama
 Auditor Yoshitake Taniguchi

Directors

Chairperson Kazuki Furuya
 Senior Director & Managing Executive Officer Ryouji Sakai
 Director & Managing Executive Officer Keiko Fujimoto
 Director & Managing Executive Officer Shizuma Noda
 Director & Managing Executive Officer Hisashi Ohashi
 Director & Executive Officer Yoshio Watanabe
 Director Ryuichi Isaka
 Director Seiichiro Ishibashi
 Director Shigeki Kimura

Executive Officers

Executive Officer Katsutane Aihara Executive Officer Shingo Hamasaki
 Executive Officer Shinji Abe Executive Officer Keisuke Aoyama
 Executive Officer Junko Sugiyama Executive Officer Masatoshi Miyachi
 Executive Officer Seiichi Aoyama Executive Officer Hirotaka Takahashi
 Executive Officer Shigeto Fujita Executive Officer Junko Waseda
 Executive Officer Kazumi Ishimaru Executive Officer Akira Masuda
 Executive Officer Takehiko Masuo Executive Officer Seiichi Tamura
 Executive Officer Kenji Hisanabe Executive Officer Shinji Uchida
 Executive Officer Kazutake Iinuma (As of May 2019)

Organization Chart

(as of June 24, 2019)

