2013 Mizuho Investment Conference

Fujitsu's Approach to Expanding Fields of ICT

~ Focusing on Big Data ~

Goro Kobayashi

Vice President, Convergence Services Business Unit Strategic Planning Division

Fujitsu Limited

February 27, 2013

Copyright 2013 FUJITSU LIMITED

Presentation Overview

1. Fujitsu's Vision for Society

2. The Value in Your Data

3. Case Studies

4. Products Offered by Fujitsu

1. Fujitsu's Vision for Society

Fujitsu's Vision for Data Utilization

Close connection between the physical and virtual worlds

Physical world

Sensing

Capturing the physical world

Massive data collection

Virtual world

Navigation

Action in the physical world

Insight

Synthesis

Fujitsu's Cloud Platform

The Impact of ICT on Customer Products Fujitsu

Shift from information management systems to systems employed on-site

New Business Areas for Fujitsu - Data - Fourth Pillar

Hardware

SI

Services

Data

Creating Applications in New Domains

Existing domains

Operational data

New Products & Services

- Homes that promote healthy living
- Produce with high nutritional value

• •

Sensing

- Social media
- Human activities
- Electricity usage

• •

Synthesis

Businesses that Leverage Data

Two dimensions of enterprise data utilization

What is Big Data at Fujitsu?

In addition to general big data characteristics (the three "V"s), the fourth "V"(Value) is essential.

General Characteristics of Big Data (Three "V"s)

Volume

Petabyte- and zettabyte-scale data

Variety

Social media and other textual data, images, audio, sensor data, location data, log data, etc.

Velocity

Real-time and streaming data

Value

Big Data at Fujitsu

Creating new value from a variety of data to improve competitive strengths

2. The Value in Your Data

What is a Curator?

Fujitsu launched data curation services in April 2012.

"Let Data Talk"

- Mutual relation/causal relationship
- Event patterns
- · Parameter optimization
- Forecast simulations
- · Dynamic optimization, etc.

 $(A \rightarrow B \rightarrow C)$

- Equations
- Forecast models
- Evaluation
- •KPI, etc.

Skillsets of Curator

Modeling

Mathematics, statistical, Financial Engineering, etc.

Analytics

Multivariable analysis, machine learning, etc.

System Design

Parallel Distributed Processing, CEP, etc

In January 2011, Fujitsu established a curator organization that consists of BI/BA experts, consultants, and analytic algorithm researchers

Approaches to Modeling & Analytics

By analyzing data from every direction without relying on preconceived ideas, it is possible to "make the data speak"

Conventional BI

Analysis based on hypothesis formed by operations specialist. (hypothesis-verification approach)

Target search area set based on hypothesis

Data Curation

Performing multi-faceted analysis of data to derive multiple goals. (data-driven approach)

Data Categorization

When three pieces of data exist:

Data can be categorized using divider lines

When four pieces of data exist:

3. Case Studies

Case Study: Multifunction Printer Manufacturer ujitsu

The company was able to analyze signs of errors and problems from massive volumes of sensing data gathered from multifunction printers, thereby enabling it to send customer service representatives to provide maintenance before the problems resulted in claims.

- Error notification
- Jam notification
- Alert notification
- Settings values
- No. of prints
- Printing jobs (color/mono, paper size, # pages, etc.)
- No. of consumables (toner, drums, etc.) used
- Temperature of each component (tens to hundreds)
- Current at each component (tens to hundreds)
- Voltage at each component (tens to hundreds)
- Operation of each component (tens to hundreds), etc.

Analysis

 Predicting the occurrence of specific errors, determining the conditions surrounding them

Data Utilization Platform Services (PaaS)

Maintenance performed before errors or problems occur

trouble

Case Study: Advanced Services for Subscriber Management

By performing integrated analysis on various data, including subscriber usage history, external data, and location information, new value can be generated in the area of subscriber services.

Leveraging Store Shelf Video to Check Stock Status and Assist with Ordering

It is possible to determine shelf stock levels via image recognition technology, and appropriate alarms can be triggered using a variety of data, such as timetable and employee task data. This, in turn, can enable the development of a strategy leading to improved operational efficiency and increased sales (currently undergoing testing).

Analysis of Driving Data

Fujitsu has developed indices from actual driving data and vehicle/driver information, based on which it is exploring new services (currently undergoing testing).

Strengthening Business through Alliances Fujitsu

Press release from December 4, 2012:

Fujitsu Launches Big Data Service in Collaboration with Salesforce.com's Force.com

Salesforce.com

Fujitsu

Available Jan. 2013

Force.com

Platform for accelerating CRM and social media

- Easy to use
- High productivity

Data Utilization Platform Service

Cloud service for leveraging big data

 Brings together all the technologies needed to use big data

Leverages the strengths of both companies' PaaS to deliver data aggregation, analysis, prediction and visualization

Case Study: Fujitsu and Salesforce.com Alliance

4. Products Offered by Fujitsu

Overview of Fujitsu's Convergence Services Fujitsu

Fujitsu's convergence services consist of platforms, applications and personnel.

Customer products/services

Integration-based

- Customer develops applications, or...
- Customer app. development contracted to Fujitsu

Undergoing testing

Application/Services-based (SaaS)

SPATIOWL

Location information service

Available

Hada Memory Skin analysis service

Available

DataPlaza Social media ... analysis tool

Available

Data-based

Data Curation Services

Available

Data Utilization Platform Service (PaaS) Available

Brings together all the technologies needed to process big data in real time and integrate, analyze and utilize it

Cloud platform

Networks

Sensors, etc.

21

Offering a PaaS for Big Data

1. Brings together all the necessary technologies

Complex event processing, parallel distributed processing, compressing/concealing, mesh maps, etc.

2. Employs heterogeneous data for multiple purposes

Sensor data, business transaction logs, text, binary streams, etc.

3. Start small and use only what is needed

Data volumes: Gigabytes to petabytes; Servers: Few to hundreds

The world's first PaaS designed for big data Data Utilization Platform Service

Delivering Social Infrastructure Information (SPATIOWL)

Gathers constantly changing road conditions in real time and provides information to area residents

Review passable / impassable roads and areas on a map.

- Make announcements to residents
- Support volunteer activities
- Company transportation planning
- Urban planning, reconstruction planning

Automobile Service Cloud

connection

Automobile Service Cloud

Service interface

Services & content (existing)

SPATIOWL

Cloud service platform (vehicle/equipment mgmt, vehicle database, cloud connectivity, etc.)

Communications gateway

interface

ehicle

(device authentication, connection, settings, etc.)

User management Content management Billing, etc.

Shared database

Car navigation system manufacturers

Car maintenance services

Smartphone data services

Metropolitan info services

nsurance companies

Various ventures

Driving assistance GIS info services

V2G/V2H services

3D navigation services

Probe services

Eco-driving services

Traffic info services

3D map services

EV services

Hazard map services

3rd-party POI services

Safe router services

Driver alert services

"Akisai" Family of Food and Agriculture Cloud Products FUJITSU

- Services enabling enterprise management style for agriculture, from farming to administration.
- Comprehensive system covering land use, greenhouse cultivation and animal husbandry.
- Innovation support service that supports systematic management practices in farms.

The name "Akisai" derives from the Japanese words for "autumn" and "coloring."

Food & Health: Karada Life + Gurunavi

New services combining heterogeneous data

The combination of heterogeneous data makes possible new forms of added value

- Usage model for heterogeneous data
- Tie-ups with different service providers for new mash-up services

Reexamining lifestyle habits for a healthier body

Hada Memory

Service launched Nov. 2012

A cloud service that uses skin images captured with a smartphone camera to measure spots, pores, and skin tone.

"DataPlaza" Concept

1st Ver. Launched Jan 2013

Fujitsu DataPlaza was conceived as a way to gather information on different kinds of businesses and categories to accelerate the flow of data. As an expert in the utilization of data, we are aiming to satisfy the needs of a wide range of customers and support service providers in offering more sophisticated services.

DataPlaza Social Media Analysis Tool

Collects and analyzes comments from social media services. Displays graphs of results from a variety of analytical methods, making them useful for business purposes.

Launched Jan. 2013

- •Available through the cloud (SaaS), making it easy to get started with social media analytics.
- Offers a wide range of functionality at a low cost.
- •By combining business data with social media data, it is possible to generate new value.

■Sample usage scenarios

- Comparison w/competitors, opinion surveys
 Promotion surveys
- Consumer comments
 Trend watching, etc.

Fujitsu's Vision for Data Utilization

Close connection between the physical and virtual worlds

Physical world

Sensing

Capturing the physical world

Navigation

Action in the physical world

Insight

Massive data collection

Virtual world

Synthesis

Fujitsu's Cloud Platform

shaping tomorrow with you

Cautionary Statement

These presentation materials and other information on our meeting may contain forward-looking statements that are based on management's current views and assumptions and involve known and unknown risks and uncertainties that could cause actual results, performance or events to differ materially from those expressed or implied in such statements. Words such as "anticipates," "believes," "expects," "estimates," "intends," "plans," "projects," and similar expressions which indicate future events and trends identify forward-looking statements.

Actual results may differ materially from those projected or implied in the forward-looking statements due to, without limitation, the following factors:

- general economic and market conditions in the major geographic markets for Fujitsu's services and products, which are the United States, EU, Japan and elsewhere in Asia, particularly as such conditions may effect customer spending;
- rapid technological change, fluctuations in customer demand and intensifying price competition in the IT, telecommunications, and microelectronics markets in which Fujitsu competes;
- Fujitsu's ability to dispose of non-core businesses and related assets through strategic alliances and sales on commercially reasonable terms, and the effect of realization of losses which may result from such transactions;
- uncertainty as to Fujitsu's access to, or protection for, certain intellectual property rights;
- · uncertainty as to the performance of Fujitsu's strategic business partners;
- declines in the market prices of Japanese and foreign equity securities held by Fujitsu which could cause Fujitsu to recognize significant losses in the value of its holdings and require Fujitsu to make significant additional contributions to its pension funds in order to make up shortfalls in minimum reserve requirements resulting from such declines;
- poor operating results, inability to access financing on commercially reasonable terms, insolvency or bankruptcy of Fujitsu's customers, any of which factors could adversely affect or preclude these customers' ability to timely pay accounts receivables owed to Fujitsu; and
- fluctuations in rates of exchange for the yen and other currencies in which Fujitsu makes significant sales or in which Fujitsu's assets and liabilities are denominated, particularly between the yen and the British pound and U.S. dollar, respectively.