

Eastern Media International Corporation Investor Conference (Symbol: 2614)

December 25, 2020

Safe Harbor Notice

The information contained in this presentation, including all forward-looking statements, is subject to change without notice, whether as a result of new information, future events or otherwise, and EMI undertakes no obligation to update or revise the information contained in this presentation.

Actual results may differ materially from those expressed or implied in these forward-looking statements and no representation or warranty, either expressed or implied, is provided in relation to the accuracy, completeness or reliability of the information contained herein, nor is the information intended to be a complete statement of the Company, markets or developments referred to in this presentation.

2020年Main Buissness Layout

Warehousing

The only domestic port bulk grain storage operator Continue to improve operating efficiency and reduce costs, revenue and profit stability.

New Retial (Trading)

108 Pet stores, integrated online and offline, brick and mortar stores across Taiwan.

intergrating

New Media (Media)

Ranking the No. 1 brand in new media market Advertising online and offline Acting for north MRT and High Speed Rail Advertising Developing HER e-commerce h

Other

E-ticket platform financial leasing

Income Statements Overview (Consolidated) **

(NT\$million)	1-3Q20	1-3Q19	%chg
Operating revenues	3,398	1,944	75%
Operating costs	2,287	1,326	73%
Gross profit	1,112	619	80%
Operating expenses	1,063	645	65%
Net operating income	49	(26)	284%
Non-operating income & expenses	156	196	(20) %
Profit	343	9	3826%
Other comprehensive income	(45)	7	(734)%
Total comprehensive income	298	16	1778%
Profit attributable to parent	366	25	1379%
Basic earnings per share	0.66	0.04	

Balance Sheet Overview (Consolidated)

(NT\$ million)	3Q20		3 Q 19		
Balance Sheets	Amount	%	Amount	%	
Current Assets	2,888	18.3%	2,509	22.9%	
Cash & cash equivalents	1,421	9.0%	1,034	9.4%	
Non-current Assets	12,935	81.7%	8,467	77.1%	
Investments (equity method)	2,406	15.2%	2,475	22.5%	
Property, plant and equipment	1,631	10.3%	1,212	11.0%	
Right-of-use asset	7,326	46.3%	4,032	36.7%	
Total Assets	15,823	100.0%	10,976	100.0%	
Current Liabilities	2,391	15.1%	1,089	9.9%	
Account payable	548	3.5%	408	3.7%	
Lease liabilities	1,090	6.9%	511	4.7%	
Non-current Liabilities	6,834	43.2%	3,795	34.6%	
Lease liabilities	6,312	39.9%	3,563	32.5%	
Total Liabilities	9,224	58.3%	4,884	44.5%	
Total Equity	6,599	41.7%	6,092	55.5%	
Value per share (NT\$)	11.00		10.89		
Key Indices					
Current ratio %	121%		230%		
Quick ratio %	101%		194	194%	
Debt ratio %	58%		449	44%	

Revenue by Segment

(NT\$mn)	1~3Q 20	%	1~3Q 19	%
Revenue	3,398	100%	1,944	100%
Warehousing	1,036	31%	932	48%
Trading	1,340	39%	194	10%
Media	947	28%	730	38%
Other	75	2%	87	4%

Segments Overview

Warehousing –Volume

- The warehousing business is mainly engaged in automated granaries operations, such as in bulk grain unloading, grain storage and truck/train loading and unloading.
- EMI is the largest port warehouse operating company in Taiwan, which operates four 14.5m deep-water wharf automated granaries with a total capacity of 330 thousands tons.
- EMI currently processes around 70~80% of all bulk grain imports in Taiwan, which the unloaded bulk grain imports volumes reaches around 6 millions tons.
- We will continu to strive in improving profitability, operating efficiency and reducing costs.

Warehousing-Highlights

Year Unit: 10,000 Tons	Operating volume	Bulk		Bulk & Container	
		Import volume	Market share	Import volume	Market share
2020 1~3Q	505	505	100%	647	78%
2019 1~3Q	510	510	100%	671	76%

Trade Operation Overview

- 1. Continuously expand number of stores
- 2. Increase the number of large stores
- 3. Compound store that offers a wide range of product & customer experience

- The main body of trade sector is ET Pet Co., Ltd.
- The Pet market continued to grow over the years. ET Pet's fan page has become the largest one in TW, owning 1.74M fans. Officially started in Jan. 2019, ET Pet has transformed from mere online content to offline channel operation. Through M&A, it is expected to reach 108 stores in total, becoming the top brand in TW, and served as a success exemplar for online-offline transition business.
- Online content + Online & Offline Channel +
 Brand Commodities = a sustained,
 innovative business model.

Trading- Pet Markets

Number of Dogs and Cats in Household reached 10%+ growth rate

Surpassed number of children under age 15 in 2021

Taiwan import on pet's retail goods surpassed 8% growth rate

Continuous growth in TW's Pet Market According to CPFAA's Statistic, TW's Pets Market has reached a potential of 50 Billion, with 6% + compound annual growth rate.

Souce:

- 1. Statistics from Council of Agriculture and Pets Foods & Appliances Association R.O.C (CPFAA)
- 2.http://smart.businessweekly.com.tw/Magazine/detail.aspx?id=69482
- 3.https://www.chinatimes.com/newspapers/20190426000174-260309?chdtv
- 4. Business Today

Trading- ET Pet's Operation Strategy

Retails Stores in the Next 6 Years: Expected growth in market share and Bargaining powers of suppliers

Media- ETtoday Performance

Source: 01 from comScore updated data on Sep, 2020.

02 from Cambridge University's Reuters Institute Digital News Report 2020

03 from Cambridge University's Reuters Institute Digital News Report 2020

04 from Ettoday

Media- ETtoday Market Performance

ETtoday has become the first digital media in the 3rd quarter of 2019.

- In 2020, the yearly traffic and number of fans has reached 2,000M
- has strong social media influence, including high exposure and interactions.
- ETtoday owned unique IP content (both picture, video, and audio wise)
- "Jungle Voice" has been granted with "The Golden Bell Award"

PV, DAU, fans, and App downloads continuously grow

Source (1) Number of Facebook fans comes from Editorial and Crowdtangle

(2) PV \ DAU \ APP from GA

Note: The App's ultimate version was developed in 2015.

Media- ETtoday Market Performance

NEW Channel x Product x Business model

Developed both online and offline channel Created invincible competitor advantage

Media- ETtoday Market Performance

Multi-Channel Content Development

Podcast/Gaming/ Increase multi-service on the platform

Expand Outdoor Advertisement

Creative/DOOH/Outdoor Broadcast Network

Growth Strategy

Technical Improvement

Asus AI /Facial Recognition Technology/ET Pet Retail channel (Online + Offline)

Content Improvement

Large IP/ KOL Influencer Market Management

Digital Marketing

Integrated Marketing
Service (Online + Offline)

In accord with 5G trend "Jungle Voice" "Cook King" "Style King"

Investment Business Development Strategy— Eastern Home Shopping (EHS)

- 1. Global Allocation: ETMall, Strawberrynet, ecKare(cooperation), and Her.
- 2. B2B2C Online Store in 1Q21: Cooperate with famous physical retailers, such as "a.mart" and "RT-MART".
- 3.M&A "happy-shopping", targeting fresh food e-commerce.
- 1. High Gross Profit: Main categories-Skincare, Health, and Overseas Exclusive Products.
- 2. Good Value: Attract new members via cycled products, such as fresh food and daily commodities.
- 1.Service 2.0: Natural Beauty chain stores provide offline beauty services to promote customer's royalty.
- 2. Hotel Cooperation: Experience Nature Beauty in a luxury surroundings.
- 1. Beauty 4-in-1: Launched a demo store in the headquarter, providing manicure, eyelash, hairdressing, and beauty salon services. This innovative model will be duplicated to large enterprises, government offices, and hospitals.
- 2. Cross-Industry Cooperation: Our overwhelming local sales teams create 1.17 million offline selling points in 2025.

Investment Business Development Strategy— Eastern Home Shopping(EHS)

5. Integrate the offline agents with social e-commerce direct selling

teams.

Investment Business Development Status— Eastern Home Shopping (EHS)

EHS Grows More than Any Physical and Virtual Retailers!

The Taiwanese Retailing Revenue Growth Rate

Source: Consolidated financial statements of EHS; Above retailing figures are based on the research from department of statistic in Taiwan 20

Investment Business Development Status— Eastern Home Shopping (EHS)

EHS 1-3Q 2020 delivered a swift kick to competitors with EPS NT\$ 9.62

2017-2020 EHS Sales & EPS Performance

Investment Business Development Status-Natural Beauty

Natural Beauty Leaps to Taiwan No. 1 Beauty SPA

In Taiwan, only 4 brands out of approximately 6,000 beauty SPA salons own more than 100 beauty franchise stores. In 2020, most franchise brands reduce the number of stores due to the COVID-19 pandemic. However, Natural Beauty moves against the tide. At the end of November 2020, we have been increasing over 50 franchise stores and reached to 328, becoming No. 1 Beauty SPA in Taiwan!

Note1: Above figures include beauty salons, SPAs, slimming agencies, but exclude cosmeceuticals.

Note2: Data date 2020/10/31 ·

Note3: Stores without brands were not calculated.

Investment Business Development Strategy-Natural Beauty

From Beauty SPA To All-in-One Aesthetic Salon

Competitive Strategy

1. All-in-One Salon & Vigorous Offline Expansion

- ① Increasing Direct & Franchise Stores
- New all-in-one salon integrates hair, manicure, and eyelash, expanding member coverage, promoting consuming-frequency and average transaction value.

2. Brand & Product Line Development

- Trom the natural skincare brand-Natural Beauty, and expand to a cosmeceutical brand-STREMARK, further developing a biotech brand-Bio Up, skincare brand-PS, and cosmetic brand-LAB, targeting the young generation.
- ② Develop essential oils, perfumes, and hair products.

3. Multi-Channel & Global Market Extension

- ① Based on EMG's multi-channel advantage, develop an O2O experiencing business model.
- ② Copy the successful model in Taiwan to China, H.K., and Macau. The next step will extend to Southeast Asia, America, and all over the world.

Investment Business Development Status-Natural Beauty

Natural Beauty Has a Remarkable Revenue Leap!

Since Eastern Media International took over Natural Beauty in 2018, the revenue has been increasing rapidly via multi-channel and various operating strategies in Taiwan. In 2019, the revenue reached NT\$ 518 million, increasing 71% year-over-year. In the first half of 2020, the revenue has accumulated to NT\$ 313 million with a high growth rate of 40%, compared with NT\$ 224 million in the same period of 2019. Faithfully, it could be expected a higher growth potential in the second half of 2020.

Sales and Income before Tax Margin of Natural Beauty in Taiwan

Eastern Global Operations Headquarters

In March 2020, the Eastern Group signed the agreement with the New Taipei City Government on the development of the Linkou International Media Park - Base B as a multimedia AI-based cultural and creative center and the Eastern Global Operations Headquarters.

Consisting of multi-function exhibition venues, hostels, a shopping center, and the Group's headquarters, this building will reach a height of 180 meters; together with the Linkou Plateau, the total height will reach 430 meters. After completing, it will become a new landmark of Taiwan.

The Eastern Group will be expected to operate in January 2025.

Eastern Global Operations Headquarters

Eastern Global Operations Headquarters

Various cultural and creative performances and large-scale events will also be hosted here. With digital media such as ETtoday and IP "Jungle Voice", the Eastern Group teams up with MITSUI&CO. and SETN to make the Linkou International Media Park "Cannes in Taiwan." It will become an entertainment center for young generation that is expected to attract more than 10,000 visitors a year and a contributor to local prosperity.

New retail & New media **Value Creation**

 Performing arts agency

Jungle Voice

- International beauty website
- Global beauty supply chain

ET GROUP

- Social media
- News website
- Entertainmer platform

Pet social

business model

media

O2O

New media

New retail

Synergistic effect Globalization

- Video shopping • Customer loyalty program
 - Multi-channel
 - Commodity development

B 東森 自然美 NATURAL BEAUTY **Nature** Beauty

- Physical channel
- Customer experience

GAME • Game development

Eastern

Pet Shop

Sociale-commerce

2020 Award-winning glory

- 1.TCSA(13th) Corporate Sustainability Report Gold Award
- 2. Taiwan International Ports Corporation Ltd Awards Bulk Cargo Handling-Gold Ship Award

- 1.THE NATIONAL BRAND YUSHAN AWARD(17th)
 - Outstanding Enterprise Award & Outstanding Enterprise First Prize
- 2. 1.THE NATIONAL BRAND YUSHAN AWARD(17th)
 - Best Popular Brand Award & Best Popular Brand First Award
- 3. Golden Pinnacle Awards(20th) Top Ten Outstanding Enterprise
- 4. Golden Pinnacle Awards(20th) Top Ten Outstanding Leaders Award

東森 購物 EHS

- 1.Best Service in Taiwan
 - The Large Online Shopping Platform Gold Medal Award
- 2. Charity Festival of Chinese Award

2020 Award-winning glory

- 1. The Asia Pacific Health and Biotechnology Award
 - -Excellence in Industry Pioneering Award
- 2. The Asia Pacific Health and Biotechnology Award
 - Excellence in Quality Awards (for two products)
 (NB-1Multi Performance Elastin Energy Creme Emollient Cream)
- 3.THE NATIONAL BRAND YUSHAN AWARD(17th) Outstanding Enterprise Award
- 4.THE NATIONAL BRAND YUSHAN AWARD(17th)
 - -Best Product Award (Probiotics for Intensive Care)
- 5. Golden Pinnacle Awards(20th) Outstanding Enterprise
- 6. National Biotechnology and Medial Care Quality Bronze Award (γ-PGA Hydrating Complex Serum)
- 7. SNQ Simbol of National Quality(for three products)
 Moisturizing Soothing Hight Performance Extract · Emollient Cream
 NB-1 Anti-Wrinkle Firming Creme
- 8. Taiwan Excellence Award (for two products)
 NB-1Multi Performance Elastin Energy Creme
 r-PGA Deep Hydration Moisturizing

Thank you Q&A

http://www.emic.com.tw ir@emic.com.tw