

Human Capital

The SEGA SAMMY Group's personnel are brimming with ideas for tomorrow's entertainment and have the creativity and drive to make them a reality. We view human capital as an important management resource enabling continuous growth. With this in mind, we provide workplaces conducive to heightening motivation and maximizing diverse talents.

Amusement Machine Sales Business —Developmental personnel breakdown

Consumer Business —Developmental personnel breakdown

Consolidated Employee Numbers

Until around 2007, consolidated employee numbers trended upward as M&As in Japan and overseas added consolidated subsidiaries to the Group. From 2008—when the Group recognized an operating loss—consolidated employee numbers began to decline. In particular, employees in the Amusement Center Operations segment decreased steeply because the segment revised its amusement center portfolio as part of business restructuring aimed at improving the segment's profitability. We have made progress toward rightsizing the Amusement Center Operations segment's workforce.

Since fiscal 2012, however, consolidated employee numbers have been rebounding. This mainly reflects the inclusion of Phoenix Resort Co., Ltd., and THQ Canada Inc. (currently Relic Entertainment Inc.) as subsidiaries and the transfer of Index Corporation's businesses to the Group.

Consolidated Employee Numbers

Employee Numbers by Segment

Developmental Personnel Redeployment

Due to the Group's shift toward businesses that promise favorable growth and profitability, developmental personnel numbers have been declining in the Amusement Machine Sales Business segment but rising in the Pachislot and Pachinko Machine Business and the Consumer Business segments. Furthermore, in recent years the Consumer Business segment has been redeploying human capital from the packaged game software business to the digital game area.

Employee Numbers Segment Breakdown

Developmental Personnel Segment Breakdown

HIROTAKA TANAKA
Creative Officer, Executive Officer, Research and Development Division, Sammy Corporation
Representative work: *Pachinko Hokuto No Ken* series, *Pachinko SOUTEN-NO-KEN* series, etc.

SATOSHI SAWADA
Chief Producer, PS (Pachislot) Section No.2 Research and Development Division, Sammy Corporation
Representative work: *Pachislot Hokuto No Ken* series, etc.

The Source of the SEGA SAMMY Group's Growth

More than
3,000
developmental
personnel

MASAYOSHI YOKOYAMA
Section Manager, Planning Section II, CS (Consumer) No.1 Research and Development Division, SEGA CORPORATION
Representative work: *Ryu ga Gotoku* series, *Jet Set Radio*, etc.

JUN MATSUNAGA
Team Manager and Chief Director, MOBILE WORKS Team, No.1 Research and Development Division, SEGA CORPORATION
Representative work: *CHAIN CHRONICLE*, *SENGOKU-TAISEN*, etc.