

SEGA SAMMY Management Meeting

2019/12/5

SCHEDULE FOR TODAY

Time	Time Presentation			
14:00 - 14:30	Session 1 Future of Pachislot and Pachinko Machines Business	Haruki Satomi Ayumu Hoshino Kenichi Tokumura		
14:30 - 14:45	Pachislot and Pachinko machines Q & A	Hirotaka Tanaka		
14:45 - 15:15	Session 2 Future of Digital and Packaged Games	Haruki Satomi Toshihiro Nagoshi		
15:15 - 15:30	Digital / Packaged Games Q & A			
15:30 - 15:45	Introduction of ESG/SDGs Initiatives	Haruki Satomi		
15:45 - 16:00	Other General Q & A			

Future of Pachislot and Pachinko Machines Business

President & Group COO (Representative Director), SEGA SAMMY HOLDINGS

President and CEO (Representative Director), Sammy Corporation

Haruki Satomi

REVIEW OF THE PREVIOUS INITIATIVES

Revision of rules / Changes of voluntary regulations

Pachislot: Gameplay in shorter time improved

(Removal of upper limit of No. of obtained medals per game)

Pachinko: Development of machines with high jackpot continuous rate

(Removal of upper limit in continuous rate of probability change)

Initiatives for Pachislot and Pachinko Machines Business

Implement measures to improve profitability through reuse

Establishing a ZEEG to build gemeral use platforms for industry

Implementation of BtoC measures

MARKET ENVIRONMENT: NO. OF PACHINKO HALLS AND INSTALLED UNITS PER HALL

Total number of pachinko halls has been decreasing, but number of installed units per hall has been increasing.

MARKET ENVIRONMENT (PACHISLOT): SALES UNITS AND ANNUAL TURN OVER RATE

MARKET ENVIRONMENT (PACHINKO): SALES UNITS AND ANNUAL TURN OVER RATE ~ 2004 (3-year transition period) 2004-2018/1 (3-year transition period) 2018/2~ Current Turn over rate 0.97 turn over / year Turn over rate has 0.50 turn over / fallen since 2005 Sales units year Removal of upper limit in continuous rate of probability change Development of machines with high jackpot continuous rate X Turn over rate = sales units / number of installed units Refference, Number of installed units: National Police Agency, Sales units: Yano Research Institute Ltd. 200¹ 200² 200⁴ 20

Figures for 2019 are estimated by SEGA SAMMY.

-8-

ESTIMATED SALES UNITS OF NEW REGULATION MACHINES: (AS OF DEC 31, 2019)

Pachislot

Pachinko

*Number of installed units: Estimation of SEGA SAMMY as of the end of Oct 2019 based on figures announced by the National Police Agency at the end of Dec 2018; Sales units: Estimation of SEGA SAMMY as of the end of Dec 2019

-9-

IP STRATEGY: EXPANSION OF INVESTMENT IN ANIMATION AND MOVIES

Effective use of external IP

- Acquisition of priority right for merchandising
- Enhancing relationships with strong partners
- Upfront investment with the view to the serialization

(IPs converted into Pachislot and/or Pachinko machines)

INITIATIVES AFTER RELOCATION OF HEADQUARTER: EXPANSION OF INTRA-GROUP COMMUNICATIONS

1. Expansion of interaction with SEGA and other development departments of Group companies

Sammy's R&D division participates in SEGA's R&D exchange meeting as a presenter.

Implementation of group-wide exchange meeting between development departments hosted by SEGA's Amusement Machine Sales division

AI Tech Sharing Sessions Exchange meetings on Al-related technologies held by Sammy (SEGA Games, Sammy Networks, etc. were joined)

Automation Tech Sharing Meetings Monthly information-sharing meeting relating to automation technologies organized by SEGA

Game Jam Event hosted by SEGA, which produces a self-made game in two days

INITIATIVES AFTER RELOCATION OF HEADQUARTER

2. Promoting the mobility of human resources

Development strategy

Executive Vice President (Representative Director), Managing Director of Research & Development Group Division, Sammy Corporation

President (Representative Director), ZEEG Co. Ltd.

Ayumu Hoshino

STRUCTURE FOR DEVELOPMENT

Number of development staff: 437

*As of Sep 30, 2019

Launch titles (annual target): 10 pachislot titles, 7 pachinko titles + 4 Dejihane titles

⇒ Running 20-30 projects in both Pachislot and Pachinko regularly

Establishment of Development Efficiency Review Committee (introduction of RPA tools, promotion of development schedule)

EFFORTS TO IMPROVE PROFITABILITY

Commonize the visual assets between pachinko and pachislot

Popular animation IP: "Anohana: The Flower We Saw That Day"

Pachislot

Pachinko

『P Anohana: The Flower We Saw That Day』

©ANOHANA PROJECT ©Sammy

©ANOHANA PROJECT ©Sammv

[Pachislot Anohana: The Flower We Saw That Day]

EFFORTS TO IMPROVE PROFITABILITY: WITHIN THE GROUP

Conversion of titles that cut across between Group (Example of Hokuto No Ken)

ESTABLISHMENT OF INDUSTRY PLATFORM

Utilization of ZEEG

Collaboration with Universal Entertainment

Commonization of components

Provision of machine cabinet to other manufacturers

⇒ Started providing machine cabinets to three manufacturers Scheduled to be launched in spring 2020 and thereafter

Pachislot Hokuto No Ken Tenshou

 ©Buronson & Tetsuo Hara/NSP 1983,©NSP 2007 Approved No.YAF-420

 ©Sammy

CONTROLLED MACHINES (PACHINKO), MEDAL-LESS MACHINES (PACHISLOT)

- Improving design flexibility
- Reduce operation costs at pachinko halls (reduction personnel costs, balls, medals, etc.)
- Strengthening of countermeasures for addiction and improper modifications

BtoC measures

Fan Event "Univaca x Sammy Fes 2020"

2020.2.22[sat] 会場 東京ビッグサイト 青海展示棟

*The images are from previous event

THE ODAIBA 2019

Exhibiting at the "Welcome!! Wangan Summer Festival THE ODAIBA 2019"

BtoC measures

Ketsumeishi

Exhibitibited booth at "KTM TOUR 2019: Kouya wo Sasurau 4 nin no Gunman (Four gunmans wandering in the wilderness)"

Exhibiting booths at concerts and events of various artists

Opening of the P-SPORTS

New sports culture, in which skills in game play are regarded as sports As the first stage, the "Super Disc Upper Championship" was held with a winning award of ¥3,310,000.

Pachislot machines

Senior Vice President, Director of the Board Managing Director of PS Research & Development Division, Research & Development Group Division, Sammy Corporation

President (Representative Director), Sammy Networks Co., Ltd.

Kenichi Tokumura

PACHISLOT SALES SHARES: RANKINGS

No. 1 No. 3 No. 1 No. 1 No. 1 No. 2 No. 1 No. 1 No. 2 No. 1 No. 3 No. 3 30.9% 20.0% or more (estimate) 24.3% 21.7% 23.9% 14.8% 14.7% 21.8% 21.3% 15.3% 16.8% 14.1% 13.5% 2008/3 202013 20913201013201113201213201313201413201513201613201713201813201913

Rankings

Source: Refered to the publications of Yano Research Institute Ltd. for rankings and market shares.

FY	Main titles		
2008/3	Hokuto no Ken2 Tenhanoshou	Ring ni Kakero1	Devil May Cry 3
2009/3	Hard Boiled	Kaiji2	Twin Angels 2
2010/3	Psalms of Planets Eureka Seven	TOMORROW'S JOE	Shin Onimusya
2011/3	SOUTEN-NO-KEN	Ring ni Kakero 1 -Golden Japan Jr. Series-	Oreno Sora ∼Spirit of Young Justice∽
2012/3	Hokuto No Ken	Monster Hunter	Kaze no Yojimbo 2
2013/3	Shin-Onimusha Sairin	CODE GEASS Lelouch of the Rebellion	Ring ni Kakero 1 -The Twelve Gods of Greek Series
2014/3	Hokuto No Ken Chapter of Resurrection	Psalms of Planets Eureka Seven 2	Juoh
2015/3	SOUTEN-NO-KEN 2	ALADDINA II	Salaryman Kintaro
2016/3	Pachislot Hokuto No Ken Tomo	Onimusha3	Nisemonogatari
2017/3	Hokuto No Ken Syura no kuni hen	CODE GEASS R2	BLOOD+ futari no joou
2018/3	Hokuto No Ken Shindensetsu souzou	Beast King Oujya no kakusei	CODE GEASS R2 C.C.ver.
2019/3	SOUTEN-NO-KEN PONYOU	DISC UP	Beast King Oujya no Houkou
2020/3	Hokuto No Ken Tenshou	Psalms of Planets Eureka Seven 3	TBC

-22-

SCHEDULE FOR EXPIRATION TIMING FOR PREVIOUS REGULATION MACHINES (PACHISLOT)

(Thousand units)

MOST RECENT TITLES

Launched on Jun. 2018

"Pachislot DISC UP" (No. 5.9 model)

Launched on Jan. 2019

" Pachislot SOUTEN-NO-KEN PONYOU "

©Tetsuo Hara & Buronson/NSP 2001, Approved No.YRB-320 ©Sammy Launched on Nov. 2019

"Pachislot Hokuto No Ken Tenshou"

©Buronson & Tetsuo Hara/NSP 1983,©NSP 2007 Approved No.YAF-420 ©Sammy

Launched on Dec. 2019

"Pachislot Psalms of Planets Eureka Seven 3 HI-EVOLUTION ZERO"

©2017 BONES/Project EUREKA MOVIE ©BANDAI NAMCO Entertainment Inc. ©Sammy

©Sammy

UTILIZATION OF CONTENTS FOR SMARTPHONES AND MOBILE DEVICES Sammy Networks

"Pachi Gabu!" Provide analysis and the strategy guide of pachinko and pachislot and nationwide store data

"MYSLO, MYPACHI" App that can acquire content such as recording and images of actual game data

"777CON-PASS" App that provides the recommended pachinko halls and function to do drawing for entry into the halls

"Kachinavi" App that can share user record data Can search for an exciting region

Continuously contributing to the expansion of Sammy's business through promotions and other initiatives

IP STRATEGY

- Aquisition of players mainly targetting younger generation
- Collaboration with affiliated companies and utilization of external IPs

WNGI

FUTURE DEVELOPMENT STRATEGIES

- Develop pachislot and pachinko machines which meet market trends
- Strengthening the department which developing specs
- Accelerate response to new regulation machines

Pachinko Machines

Senior Vice President, Director of the Board Managing Director of PC Research & Development Division, Research & Development Group Division, Sammy Corporation

> President (Representative Director), TAIYO ELEC Co., Ltd.

> > Hirotaka Tanaka

PACHINKO SALES SHARES: RANKINGS

	FY	Main titles		
Rankings		Sakura Taisen	King Kong	Densetsu no Miko
No. 8 No. 3 No. 5 No. 3 No. 3 No. 5 No. 4 No. 5 No. 6 No. 6 No. 3 No. 4		Hokuto no Ken	Dejihane Hokuto no Ken	Momotaro Dentetsu
	2010/3	SOUTEN-NO-KEN	Chamgum no Chikai	Sengoku Raubu Aokidokugan
	2011/3	Hokuto No Ken Raoh	Hokuto No Ken Kenshiro	Juoh
10.0% or more	2012/3	SOUTEN-NO-KEN	ALADDIN NEO	Hokuto No Ken Series
(estimate)	2013/3	Hokuto No Ken 5	Shin-Juoh	SOUTEN-NO-KEN TENJU
12.8% 12.0% 11.6%	2014/3	Hokuto No Ken 5 Hyakuretsu	Monster Hunter	SOUTEN-NO-KEN
11.7% 11.8% 9.8% 10.5% 9.9%	2015/3	Hokuto No Ken 6	Bakemonogatari	BLACK LAGOON 2
10.8% 8.7% 9.0% 10.0%	2016/3	Shin Hokuto Muso	Hokuto No Ken 6 Tenshou Hyakuretsu	Shin-Juoh 2
3.4%	2017/3	SOUTEN-NO-KEN Tenki	Monster Hunter 4	Shin Hokuto Muso 2 1 9 Ver.
	2018/3	Hokuto No Ken 7	Wataru seken wa oni bakari	SOUTEN-NO-KEN Tenra
081320913201013201113201213201313201413201513201613201713201813201913202013	2019/3	Shin Hokuto Muso Chapter 2	Hokuto No Ken 7 Hyakuretsuranbu	Nisemonogatari
アンジンジンジンジンジンジンジンジンジンジンジンジンジンジンジンジンジンジンジ	2020/3	Hokuto No Ken 8 Haou	TBC	TBC

-29-

SCHEDULE FOR EXPIRATION TIMING FOR PREVIOUS REGULATION MACHINES (PACHINKO)

(Thousand units)

MOST RECENT TITLES

Launched on Nov. 2018

"Pachinko STAR BLAZERS 2199"

©2012 STAR BLAZERS 2199 FILM PARTNERS ©Sammy

Launched on May. 2019

"Dejihane PA Hokuto No Ken 7 Tenha"

©Buronson & Tetsuo Hara/NSP 1983, ©NSP 2007 Approved No.YKI-129 ©Sammy Launched on Aug. 2019

"P Anohana: The Flower We Saw That Day"

©ANOHANA PROJECT ©Sammy

Launched on Sep. 2019

"P Hokuto No Ken 8 Haou"

©Buronson & Tetsuo Hara/NSP 1983, ©NSP 2007 Approved No.YSE-020 ©Sammy

FUTURE DEVELOPMENT STRATEGIES

- Develop challenging specs while putting main focus on specs based on those recorded good results
- Development under the "Preceding System" that responding to the trend of the market

Change the project structure

DEVELOPMENT STRATEGIES: LAUNCH OF CHALLENGING TITLES 2016/3 2016/12 2017/3

"Pachinko CR Shin Hokuto Muso Mugentouran"

©Buronson & Tetsuo Hara/NSP 1983 Approved No.KOL-127 ©2010-2013 KOEI TECMO GAMES CO., LTD. ©Sammy Launch derivative titles in addition to main titles Improve development efficiency

Launch a type equipped with a high-continuity ST, which differs from the standard Digihane type

DEVELOPMENT STRATEGIES: LAUNCH OF CHALLENGING TITLES

2016/8 2018/2 2017/11 Digihane spec Main spec **Challenging Spec** " Pachinko CR SOUTEN-NO-KEN " Dejihane CRA SOUTEN-NO-KEN Tenki " Tenki " ©Tetsuo Hara & Buronson/NSP 2001, Approved No.YKB-318 ©Sammy

Launch of a type equipped with a high-continuity ST, which differs from the standard light middle type

©Tetsuo Hara & Buronson/NSP 2001, Approved No.YDM-406 ©Samm

Pachislot and Pachinko Machines Business Q&A

Digital Games Area and Packaged Games Area

Global Strategy for Digital and Packaged Games

President & Group COO, SEGA SAMMY HOLDINGS

Chairman and CEO, SEGA Games Co., Ltd.

Haruki Satomi

FUTURE DIRECTION

GROWING GLOBAL MARKET

Transition of Game Market Size by Region

(JP billions yen)

*Estimation of SEGA SAMMY based on NEWZOO data (1USD = 110 yen)

Approx. 21

AGE OF NEW TECHNOLOGIES, NEW BUSINESS MODELS, AND NEW PLATFORMS

KEY TO CONTENT ROLL-OUT

Enhancement of IPs

Development studios

ENHANCEMENT OF IP

•

•

GLOBAL DEVELOPMENT STUDIOS OF SEGA GROUP

HISTORY OF AQUISITION OF THE DEVELOPMENT STUDIOS AND THEIR MAJOR IPS

GROWTH OF DEVELOPMENT STUDIOS

Titles developed by Creative Assembly and annual sales of the company

GROWTH OF DEVELOPMENT STUDIOS

Expanding Total War series by platforms / partners / regions

*Cumulative sales units of Total War series = approx. 27.6 million units

©SEGA. Developed by The Creative Assembly, Ltd.

The orthodox evolution of the series and the DLC Expansion of the sales in Asian markets with the motif of the Three Kingdoms Developed by The Creative Assembly, Ltd

Expansion to the "Fantasy" line through use of external licenses

©Games Workshop Limited 2019, Published by SEGA

F2P online business for PCs

Licensing out of IPs (Partner with NetEase for Publishing in China)

Consignment of console game development using Engines developed for IP (Microsoft)

©2016 Microsoft Corporation

When joined in the SEGA Group (2005)

Current

MULTI PLATFORM EXPANSION

Expanding existing IPs into new platforms and services

MULTI-REGION ROLL-OUT

All studios are aiming to roll out their IPs to all regions

Chief Product Officer, Corporate Director, SEGA Games Co., Ltd.

Toshihiro Nagoshi

GLOBAL ROLL-OUT FROM JAPANESE STUDIOS

Rolling out IPs from Japanese Studios worldwide with setting the growing global market as the main battlefield

1. FLAGSHIP IP STRATEGY

Aggressively rolling out IPs into next-generation global platforms, including the cloud and subscription model

Scheduled to be launched on Xbox Game Pass in 2020

Scheduled to be launched on Xbox One and PCs in 2020 (English-version)

Launched on Apple Arcade in Sep. 2019

2. DEVELOPMENT OF NEW IP TITLES FOR THE GLOBAL MARKET

Market bipolarized into high-end and casual games

3. STRENGTHENING INFORMATION DISSEMINATION CAPABILITIES ON A GLOBAL BASIS

To become a source of output and a customer-drawing device with the SEGA itself becoming a mega-influencer

Permanent in-house video studio

Available at any time

Communication function

Respond to multilingual needs Global Dissemination

Digital / Packaged Games Area

APPENDIX: INTRODUCTION OF DEVELOPMENT STUDIOS FOR DIGITAL/PACKAGED GAMES

Studio name, location, and year of foundation	Studio size	Major IPs/Major titles and results
Creative Assembly Ltd. Founded in the U.K. in 1987 and joned the SEGA Group in 2005	Studio members: approx. 480	 Cumulative sales of the" Total War" series: Approx. 27.6 million units The latest title of series, "Total War:THREE KINGDOMS" sold over 1 million copies in its 1st week of launch (Incl. DL) FPS title for console: "Alien:Isolation" Halo Wars2, a large-scale consignment titles for consoles
Sports Interactive Ltd. Founded in the U.K. in 1994 and joined the SEGA Group in 2006	Studio members: approx. 125	 Cumulative sales of the Football Manager series: Approx. 20 million units Series sold more than one million copies annually (Incl. DL).
Two Point Studios Limited Founded in 2017 in the U.K. and jined the SEGA Group in 2019	Studio members: approx. 20	 1st title: "Two Point Hospital" (2018)
Amplitude Studios SAS Founded in France in 2011 and joined the SEGA Group in 2016	Studio members: approx. 80	 Cumulative sales of "Endless" series: Approx. 4 million units New strategy title: "Humankind" (scheduled to be launch in 2020)
· · · · · · · · · · · · · · · · · · ·	 Creative Assembly Ltd. Founded in the U.K. in 1987 and joned the SEGA Group in 2005 Sports Interactive Ltd. Founded in the U.K. in 1994 and joined the SEGA Group in 2006 Two Point Studios Limited Founded in 2017 in the U.K. and jined the SEGA Group in 2019 Amplitude Studios SAS Founded in France in 2011 and joined the 	Creative Assembly Ltd. Founded in the U.K. in 1987 and joned the SEGA Group in 2005Studio members: approx. 480Sports Interactive Ltd. Founded in the U.K. in 1994 and joined the SEGA Group in 2006Studio members: approx. 125Two Point Studios Limited Founded in 2017 in the U.K. and jined the SEGA Group in 2019Studio members: approx. 20Amplitude Studios SAS Founded in France in 2011 and joined theStudio members: approx. 20

APPENDIX: INTRODUCTION OF DEVELOPMENT STUDIOS FOR DIGITAL/PACKAGE GAMES

	Studio name, location, and year of foundation	Studio size	Major IPs/Major titles and results
7 <u>relic</u>	Relic Entertainment, Inc. Founded in 1997 in Canada, and hoined the SEGA Group in 2013	Studio members: approx. 220	 Cumulative sales of the "Company of Heroes" series: Approx. 8.7 million units Large-scale consignment title: "Age of Empires IV"
demiurge	Demiurge Studios, Inc. Founded in the U.S. in 2002 and joined the SEGA Group in 2015	Studio members: approx. 40	 Title for mobile phone: "Sega Heroes"
/TLUS	ATLUS. CO., LTD. Founded in Japan in 1986 and joined the SEGA Group in 2013	Studio members: approx. 150	 Cumulative sales of the "Shin Megami Tensei" Series: Approx. 17.4 million units Cumulative sales of the "Persona" series: Approx. 11 million units
SEGA® Games	SEGA Games Co., Ltd. Japan	Studio members: approx. 1,000	 Cumulative sales of the "Sonic" series: Approx. 920 million units (Incl. DL) Cumulative sales of the Puyo-puyo series: Approx. 29 million units (Incl. DL) Cumulative sales of the "Yakuza" Series: Approx. 12 million units Cumulative sales of the "Sakura Wars" series: Approx. 3.8 million units PHANTASY STAR ONLINE 2: Approx. 5.5 million users
SEGA [®] Interactive	SEGA Interactive Co., Ltd. Japan	Studio members: approx. 600	 Development of hardware and software for Amusement Machine Titles for mobile phone: "Chain Chronicle", "NET MAH-JONG MJ Mobile" Title for PS4: "BORDER BREAK"

*The studio size is the number of full-time development members as of the end of Sep 2019.

*DL= Download -57-

ESG / SDGs

Continuing to create moving experience

~ Make society more vibrant and colorful. ~

TO CONTINUOUSLY ROLL THE MOVING EXPERIENCE CYCLE

Identified five elements as important Issues

- 1: Enhancement of job satisfaction and diversity and elimination of inequality
- 2: Countermeasures to addiction
- 3: Response to environmental preservation and reduction of environmental burden
- 4: Response to Japan's super low birth rate and aging society
- 5: Corporate Governance

1: ENHANCING JOB SATISFACTION AND DIVERSITY AND ELIMINATING INEQUALITIES

As an entertainment company, the source of innovation is the diverse values and abilities of our diverse human resources.

The SEGA SAMMY Group places emphasis on job satisfaction and improvement for respect on diversity through the Work-Style Reforms of employees, relocation of headquarter to create comfortable workplaces, and the integration of organizational divisions.

1: ENHANCING JOB SATISFACTION AND DIVERSITY AND ELIMINATING INEQUALITIES

Implemented items	Implementation period
 Reduction of long overtime hours 	From 2013
Promotion of work-life balance	From 2017
• Creating an environment where diverse individuals can play important roles \rightarrow P63	From 2017
 Integration of head office functions associated with relocation of headquarter 	From 2018
Opening of SEGA SAMMY Soramori Nursery School	From 2019

CREATING AN ENVIRONMENT WHERE EVERY DIVERSE INDIVIDUAL CAN PLAY IMPORTANT ROLES

Revision of systems	 Revision of employment regulation → Clarified prohibition of harassment, including discrimination on the grounds of "gender orientation" and "identity recognition," as well as improper statements and actions. Revision of company benefit system → Reform of various systems that treat the same-sex partner as the spouse
In-house	 Implementation of "e-learning" to raise awareness among employees → Promote employees to taking e-lecture of "Basic knowledge on sexual minorities"
education	with the aim of gaining a better understanding of diversity promotion
External	• Establishment of external consulting service
consulting	→ An external counseling service has been established to provide employees with easy consultation on
service	anxieties and concerns about the work for individuals with diverse gender orientation and identity recognition.
Sponsorship and participation of External events	 Sponsorship and participation in "Tokyo Rainbow Pride 2019" Received a Gold Award in the PRIDE Index 2019, the index to evaluate the LGBT initiatives of companies and organizations

APPENDIX

Non-Financial Data (Human Resources)

-64-

APPENDIX

Non-Financial Data (Human Resources)

Days of Volunteer Leave Taken Employees Taking Volunteer Leave

-65-

2: COUNTERMEASURES TO ADDICTION

While we are facing issues such as "gaming disorder" in Entertainment Contents Business, "addiction" in the Pachislot and Pachinko Machine Business, and "countermeasures against gambling addiction" in the Investor Relations Business, failure to respond to each issue could jeopardize the sustainability of our business from strengthening of regulations and damage to our brands.

The SEGA SAMMY Group has begun initiatives to address and prevent each problem.

2: COUNTERMEASURES TO ADDICTION

Implementated items	Implementation period
 ♦ Response to Pachinko and Pachislot addiction → Cross-industry countermeasure for "addiction" led by industry associations 	From 2017
◆ Industry-academia joint research with Kyoto University on gambling addiction → P68 → Research centered on prevention of addiction	From 2017
◆ Response to gaming disorder → Joint study and research by four game-related organizations	From 2019

INDUSTRY-ACADEMIA JOINT RESEARCH WITH KYOTO UNIVERSITY ON GAMBLING ADDICTION

Dec. 2017 Started industry-academia joint research about the gambling addiction with Kyoto University

Sep. 2019 Presented research report at the Japanese Psychological Association Published materials:

"Effects of sequential winning vs. losing on g am bling behavior: em pirical data from casino players"

Reference: HP of "The 83rd Annual Convention of the Japanese phychological" https://www.micenavi.jp/jpa2019/search/detail_program/id:944

3: RESPONSE TO ENVIRONMENTAL PRESERVATION AND REDUCTION OF ENVIRONMENTAL BURDEN

The SEGA SAMMY Group uses a variety of natural resources in its manufacturing processes, primarily in Pachinko and Pachislot machines Business and Amusement Machine Sales area. In addition, as the product life cycle is relatively short, strict management of waste is necessary.

The SEGA SAMMY Group is working to improve efficiency through product design that place importance on reducing the environmental impact of its manufacturing processes, recycling, and reuse, as well as to protect the environment and reduce electricity consumption.

3: RESPONSE TO ENVIRONMENTAL PRESERVATION AND REDUCTION OF ENVIRONMENTAL BURDEN

Implementated items	Implementation period
Reduction of environmental impact while improving profitability in business \rightarrow P71	Continuing
Enhancement of disclosure of Co2 info (disclose scope 3 in addition to scope 2)	From 2019
TCFD response (managing risks per scenario and opportunities information)	From 2019
Strengthen the governance structure with a view to implement companywide initiatives	From 2019

REDUCTION OF ENVIRONMENTAL IMPACT WHILE IMPROVING PROFITABILITY IN BUSINESS

Initiatives at Pachislot and Pachinko Machines Business (promoting reuse in entire value chain)

Amount of environment-friendly wood used		1,494t	566t	370t
	Of which, PEFC certified wood	84t (5.6%)	38t (6.8%)	51t (13.8%)

*As we switched the procured materials to already bounded materials from FY2014, the amount of wood used is decreasing. The components we procure use water-based adhesive bond which place less burden to the environment.

APPENDIX

Non-Financial Data (Environment)

4: RESPONSE TO SUPER LOW BIRTH RATE AND AGING SOCIETY

As the number of users in the present businesses of SEGA SAMMY is expected to decrease due to the super low birthrate and aging society, approaches to a wide range of age groups are crucial to ensuring sustainability of our business.

We will contribute through entertainment from two perspectives, such as healthy development of children and rich senior life, with the aim of simultaneously solving social issues and realizing new businesses.

4: RESPONSE TO SUPER LOW BIRTH RATE AND AGING SOCIETY

Implementated items	Implementation period
Development of senior citizen-friendly drive simulator	From 2013
Conduct darts and programming classes for elementary school children	From 2016
Providing a hobby discovery site "Shumikatsu!" for adults	From2016
Implementation of "SAMMY SOCCER PROJECT" with the aim of playing a role in the growth of the children	From 2018

5: CORPORATE GOVERNANCE

The SEGA SAMMY Group places emphasis on corporate governance and compliance, and designs systems and carries out flexible management with the aim of strengthening supervision of various business execution functions and strengthening business execution functions.

5: CORPORATE GOVERNANCE

5: CORPORATE GOVERNANCE

• Out of the 10 directors, 4 of them are external directors

	Position	Title	External	Independent
Hajime Satomi	Representative Director	Chairman Group CEO		
Haruki Satomi	Representative Director	President & Group COO		
Naoya Tsurumi	Director of the Board	Senior Executive Vice President		
Koichi Fukazawa	Director of the Board	Executive Vice President and Group CFO		
Hideki Okamura	Director of the Board	Executive Vice President		
Hideo Yoshizawa	Director of the Board			
Takeshi Natsuno	Director of the Board		•	●
Kohei Katsukawa	Director of the Board			●
Hiroshi Onishi	Director of the Board		•	●
Melanie Brock	Director of the Board		•	
Shigeru Aoki	Standing Audit & Supervisory Board Member			
Yukito Sakaue	Audit & Supervisory Board Members			
Mineo Enomoto	Audit & Supervisory Board Members		•	•
Kazutaka Okubo	Audit & Supervisory Board Members		•	•

5: CORPORATE GOVERNANCE (EXTERNAL DIRECTORS)

Takeshi Natsuno

(Reasons for Appointment)

- Wealth of management experience
- Possesses advanced knowledge
 in the ICT area

Hiroshi Onishi

(Reasons for Appointment)

- Wealth of management experience
- Extensive experience in the retail and department store industries over many years

Kohei Katsukawa

(Reasons for Appointment)

- Extensive experience at financial institutions over the long term
- Possesses deep insight into finance and finance based on experience

Melanie Brock

(Reasons for Appointment)

- First women's and foreign director in the Company
- Possesses diverse thoughts and values
- Extensive experience and a wealth of performance as a global business leader

5: CORPORATE GOVERNANCE (REVISION OF THE AMOUNT OF COMPENSATION OF DIRECTORS)

Revision of the amount of compensation of Directors

- •To secure transparency
- To provide the incentives to promote management that realizes an increase of corporate value of the Company's group

SEGASammy

5: CORPORATE GOVERNANCE (REVISION OF THE AMOUNT OF COMPENSATION OF DIRECTORS)

Image of calculation of Compensation for Directors (Based on Fiscal Year ending Mar 2019 results)

■ BASE COMPENSATION

■ OFFICERS' BONUS

TOTAL OF ANNUAL COMPENSATION : JPY 231.0 MIL

*The program will be introduced from FY2020. The amount here is not the actual compensation.

APPENDIX: REVISION OF THE AMOUNT OF COMPENSATION OF DIRECTORS

Base compensation (monthly, JPY million)

Base	
Chairman	15.0
President	8.0
Deputy COO	4.5
Senior Executive Vice President	4.0
Executive Vice President	3.5
Director of the Board	3.0

	Role-relate	ed
3.0	CEO	5.0
	CO0	3.0
	CFO	1.0
	CFO	1.(
	3.0	3.0 CEO COO

APPENDIX: REVISION OF THE AMOUNT OF COMPENSATION OF DIRECTORS

Officers' bonus

Amount of ordinary profit

(Bonus amounts determined by multiplying the coefficients in Officers' bonus table in page 82, which is determined based on tables below to base compensation)

	• •
Evaluation	Amount of ordinary profit
SS	JPY 70 billion or greater
SS	JPY 50 billion or greater and less than JPY 70 billion
A+	JPY 35 billion or greater and less than JPY 50 billion
A	JPY 20 billion or greater and less than JPY 35 billion
В	JPY 10 billion or greater and less than JPY 20 billion
С	Less than JPY 10 billion
D	In case of ordinary loss

Degree of achievement of business plan

Sales	Ordinary profit	Points
Achieved	Achieved	7 points
Not achieved	Achieved	5 points
Achieved	Not achieved	1 point
Not achieved	Not achieved	0 point

Year-on-year growth level

Sales	Ordinary profit	Points
Achieved	Achieved	3 points
Not achieved	Achieved	2 points
Achieved	Not achieved	1 point
Not achieved	Not achieved	0 point

Evaluation determined by the total points of degree of achievement of business plan and year-on-year growth level

Points	Evaluation
9 points or greater	5
7 to 8 points	4
5 to 6 points	3
2 to 4 points	2
1 point or less	1

SEGASammy

APPENDIX: REVISION OF THE AMOUNT OF COMPENSATION OF DIRECTORS

Officers' bonus

(Bonus amounts determined by multiplying the coefficients in Officers' bonus table below, which is determined based on tables in page 81 to base compensation)

(Officers' bonus table)

SS	JPY 70 billion or greater	5	4	3	2	1
	Chairman	13.5	12.75	12.00	11.50	11.00
	President	12.5	11.75	11.00	10.50	10.00
	Executive Director of the Board	10.5	9.75	9.00	8.50	7.50
	Director of the Board	10	9.25	8.50	8.00	7.50
S	JPY 50 billion or greater and less than JPY 70 billion	5	4	3	2	1
	Chairman	12.50	11.75	11.00	10.50	10.00
	President	11.50	10.75	10.00	9.50	9.00
	Executive Director of the Board	9.50	8.75	8.00	7.50	7.00
	Director of the Board	9.25	8.50	7.75	7.25	6.75
A+	JPY 35 billion or greater and less than JPY 50 billion	5	4	3	2	1
	Chairman	11.50	10.75	10.00	9.50	9.00
	President	10.50	9.75	9.00	8.50	8.00
	Executive Director of the Board	8.50	7.75	7.00	6.50	6.00
	Director of the Board	8.25	7.50	6.75	6.25	5.75
Α	JPY 20 billion or greater and less than JPY 35 billion	5	4	3	2	1
	Chairman	10.50	9.75	9.00	8.50	8.00
	President	9.50	8.75	8.00	7.50	7.00
	Executive Director of the Board	7.50	6.75	6.00	5.50	5.00
	Director of the Board	7.25	6.50	5.75	5.25	4.75

В	JPY 10 billion or greater and less than JPY 20 billion	5	4	3	2	1
	Chairman	9.50	8.75	8.00	7.50	7.00
	President	8.50	7.75	7.00	6.50	6.00
	Executive Director of the Board	6.50	5.75	5.00	4.50	4.00
	Director of the Board	6.50	5.75	5.00	4.50	4.00
С	Less than JPY 10 billion	5	4	3	2	1
	Chairman	8.00	7.25	6.50	6.00	5.50
	President	7.00	6.25	5.50	5.00	4.50
	Executive Director of the Board	5.00	4.25	3.50	3.00	2.50
	Director of the Board	5.00	4.25	3.50	3.00	2.50
D	In case of ordinary loss	5	4	3	2	1
	Chairman	0.00	0.00	0.00	0.00	0.00
	President	0.00	0.00	0.00	0.00	0.00
	Executive Director of the Board	0.00	0.00	0.00	0.00	0.00
	Director of the Board	0.00	0.00	0.00	0.00	0.00

EXTERNAL EVALUATION

work with Pride

2019 Constituent **MSCI**
MSCI ジャパンESG セレクト・リーダーズ指数

MSCI Japan ESG Select Leaders Index

Received Gold Award in the PRIDE Index 2019

-84-

APPENDIX: INITIATIVES FOR SDGS AS OF TODAY

Towards the contribution to the achivement of Sustainable Development Goals (SDGs)

APPENDIX: CORRELATION BETWEEN IMPORTANT ISSUES IN ESG AND SDGS ITEMS

Correlation between important issues in ESG and SDGs Items

	 Response to environmental preservation and reduction of environmental burden 	7 エネルギーをみんなに たしてクリーンに 11 住み続けられる まちづくりを 11 住み続けられる まちづくりを 12 つくる費住 つかう責任 12 つくる費住 のかう責任 13 気候変動に 14 海の豊かさを 専ちう 15 陸の豊かさも 中ちう ジング 15 座の豊かさも 中ちう
S	 Enhancement of job satisfaction and diversity and elimination of inequality Response to Japan's super low birth rate and aging society 	3 <u>まべての人に</u> 4 <u>期の高い教育を</u> 人人で 4 <u>期の高い教育を</u> 人人で 5 <u>ジェンダー甲等を</u> ま 規しよう 5 <u>ジェンダー甲等を</u> ● 5 <u>ジェンダー甲等を</u> ● 5 <u>ジェンダー</u> 甲等を ● 5 <u>ジェンダー</u>
G	 Countermeasures to addiction Corporate Governance 	5 ジェンダー平等を 実現しよう 8 住きがいも 経済成長ち 10 人空回の不平等 たなくそう 12 つくる責任 つかう責任 16 平和と公正を さべての人に 10 日本 10 日本 10 日本 16 文工の人に 10 日本 10 日本 10 日本 10 日本

Contributing to society through entertainment

SEGASamy

https://www.segasammy.co.jp/

[Disclaimer]

The contents of this material and comments made during the questions and answers etc. of this briefing session are the judgements and projections of the Company's managements based on currently available information.

These contents involve the risk and uncertainty and the actual results may differ materially from them.

Cautionary Statement for Investors and Shareholders with Respect to Nevada Gaming Statutes and Regulations

SEGA SAMMY HOLDINGS INC. ("the Company") is registered with the Nevada Commission as a publicly traded corporation and has been found suitable to directly or indirectly own the stock of SEGA SAMMY CREATION INC., and Sega Sammy Creation USA, Inc., both of which are subsidiaries that have been licensed as manufacturers and distributors of gaming devices in Nevada. Pursuant to Nevada law, the Company's shareholders are subject to the rules and regulations of the Nevada Gaming Authorities. A detailed explanation of Nevada gaming statutes and regulations can be found on the Company's corporate website: https://www.segasammy.co.jp/english/ir/stock/regulation/

Please visit below websites for products and service information. <u>https://www.segasammy.co.jp/english/pr/corp/group/list.html</u> (SEGA SAMMY Group Website list)

* Company / product names in this document are trademarks or registered trademarks of the respective companies.