

Casa Inc.

Financial Results Presentation for the First Quarter 2021

Listed Code : 7196

Net Sales

2,502 Million Yen

¥204 million increase
from the previous year

Operating loss

△ **76** Million Yen

Ordinary loss

△ **67** Million Yen

Number of new contracts

YoY change Up 8.6%

In here “YANUSHI DIRECT” (Landlord Direct)

YoY change Up 97.6%

New agencies contracted

YoY change Up 37.9%

Advance payment by
Casa

■ Request for postponement of rent payment from the Ministry of Land, Infrastructure and Transport

■ Decrease in income and deterioration of cash flow of tenants due to business suspension request

Number of application in April decreased by 9% on the previous year but recovered in May after the lift of a state of emergency

YoY change

Application trends

Industries affected

Industries type	Postponed Olympic	Reduction of inbound consumption	Refrain from going out and decrease domestic consumption	Decline in Chinese consumption
Construction	●			
Shipping	●			
Aviation	●	●	●	
Tourism	●	●	●	
Retail		●	●	
Entertainment			●	
Eating out			●	
Pharmaceutical			●	
Automobile			●	●
Electrical component			●	●
Apparel			●	●

Delinquency rate of Casa

No major changes in delinquency rates

Flow from application to receipt of subsidy

STEP1

Consultation/Application

STEP2

Preparation and submission of billing documents

STEP3

Confirmation and examination of documents

STEP4

Receipt of benefits

Housing security benefits

Application was flooded due to some relaxation of requirements.

It takes time to pay

Subsidy program for sustaining businesses

It takes more than 1 month from application to payment

**Emergency small amount fund
/general support funds**

3/25 Reception start

Up to 800,000 yen

Special cash payment

5/1 Reception start

100,000 yen per person

Housing security benefits

**4/30~ Partial relaxation of
requirements**

Maximum 9 months rent

**Emergency assistance
fund for students**

5/19 Reception starts

Up to 200,000 yen

business person

**Subsidy program for
sustaining businesses**

5/1 Reception start

Up to 2 Million yen

business person

Grant for rent payment

5/27 Cabinet decision

Up to 1 Million Yen / month

FY2020 1Q results

	FY2019/1Q	FY2020/1Q		
	Amount of money	Amount of money	Change amount	YoY Rate
Net Sales	2,298	2,502	204	+8.9%
Cost of sales	845	1,322	476	+56.4%
Provision for loan loss provision	504	896	391	+77.6%
Gross profit	1,453	1,180	△272	△18.8%
Operating profit	282	△76	△359	-
Profit attributable to owners of parent	180	△70	△251	-

Right to Reimbursement increased by 511 Million Yen because it took time to execute support system benefits

Unit: One million yen		FY2019	FY2020/1Q	Increase /decrease
Current Assets		6,529	6,272	△256
	Right to Reimbursement	3,117	3,628	511
	Allowance for doubtful accounts	△ 1,826	△ 2,300	△473
Non-current Assets		6,141	6,509	367
	Goodwill	3,579	3,513	△65
Total assets		12,671	12,782	110
Liabilities		6,061	6,716	655
	Advance payment	4,425	4,815	389
	Long/short term debt	-	-	-
Net Assets		6,610	6,065	△544

	FY2019/1Q	FY2020/1Q	Increase/decrease	
Number of new contracts	38,759	42,095	3,336	+8.6%
inc.) Landlord Direct	6,490	12,823	6,333	+97.6%

	~2019/1Q total	~2020/1Q total	Increase/decrease	
Number of agencies	8,361	9,230	869	+10.4%
Contracts Held	495,743	537,110	41,367	+8.3%
inc.) Landlord Direct	24,787	51,959	27,172	+109.6%

Earnings forecast

Unit: One million yen	Earnings forecast		
	FY2020/1Q	2Q	FY2020/Full year
Net Sales	2,502	5,067	10,446
Operating income	△76	432	1,634
Ordinary Profit	△67	457	1,679
Profit attributable to owners of parent	△70	278	1,012

Right to Reimbursement decreased due to the payment of public support system, etc.
The business performance forecast remains unchanged due to uncertainties in the future

The real estate industry needs its change in the
society with Corona

Expected to be continuous impact rather than transient

To date

- Face-to-face communication
- Face-to-face meeting

With corona

- Online communication
- Work at home, web conference

to date

from now on

Online preview system provided by 10,000 smart locks for free

Achieve a safe non-face-to-face
room preview

Smart lock

Online preview booking

Scheduled to start service in June

Easy installation

WEB registration of
viewing dates

Online preview booking
Send the key to the app

Easy unlocking with a
smartphone

Sales Strategy

家主
ダイレクト

Value-up ↑

Supports stable rental management

Smart preview	Electronic contract	“Smartwith”	Joint guarantor service	Switching existing contracts
				
To be released in June	To be released in July	To be released in July	To be released in July	To be released in July
Improve work efficiency by self-view	Online contract procedure	Stock profit model for management companies	Accepting a joint guarantor for the Lease Agreement	Collective switching service from existing joint guarantors

“Landlord Direct”

For more convenient and secure rental management

Change of joint guarantor

- ✓ Protection of solidarity guarantor by civil code amendment
- ✓ Increase in work load on joint guarantor of management company due to amendment of civil law
- ✓ Increased risk to joint guarantor due to coronavirus

First in the industry

Joint guarantor service

Rent guarantee service

Rent management

Rent guarantee

Household insurance

Tenant service

Neighborhood trouble

Equipment trouble

Point 1

Centralized management of rent

Point 2

Full guarantee details

Point 3

Effort & risk reduction

Providing a stock-type profit model to management companies

“Smartwith”

Smart lock

Without a physical key
Unlock with a smartphone

Rush service

To life troubles
Rush for 24 hours

New power service

Easy to new power
switching!

Complimentary services

Useful for living
complimentary
services

New service utilizing know-how of Rent Guarantee Supporting single parent families from unpaid child support

Guarantee

Housing

Independence
support

三方良し

- In addition to our business and industry trends, this document also refers to our future prospects based on our current plans, estimates, forecasts or forecasts.
- These forward-looking statements carry various risks and uncertainties.
- Already known or unknown risks, uncertainties and other factors may or may not lead to different consequences than those contained in the statement of future prospects.
- We can not promise that our forward-looking statements are correct, and our results may differ materially from our forward-looking statements.
- The forward-looking statements in this document were made by the Company based on available information as of June 12, 2020, and reflect any future events or circumstances. The statement is not updated or changed.
- From the second quarter of the fiscal period ending January 2020, consolidated financial statements have begun. The year-on-year comparison is a comparison with non-consolidated results.