

BANDAI NAMCO Group FACT BOOK 2020

TABLE OF CONTENTS

1 BANDAI NAMCO Group Outline

Results of Operations

- **01** Consolidated Business Performance / Management Indicators
- 02 Sales by Category

Products / Service Data

- 03 Sales by IPs / Toys and Hobby Unit
- 05 Network Entertainment Unit
- 06 Real Entertainment Unit / Visual and Music Production Unit / IP Creation Unit

2 Related Market Data

Toys and Hobby

- 07 Toy Market
- **08** Plastic Model Market / Figure Market / Capsule Toy Market / Card Product Market
- 09 Candy Toy Market / Children's Lifestyle (Sundries) Market / Babies' / Children's Clothing Market

Network Entertainment

- 09 Game App Market / Top Publishers in the Global App Market
- 10 Home Video Game Market

Real Entertainment

10 Amusement Machine Market / Amusement Facility Market

Visual and Music Production

11 Visual Software Market / Music Content Market

IP Creation

11 Animation Market

3 ESG Data

BANDAI NAMCO Group Important CSR Themes: FY2020.3 Activity Report

- 12 Safety and Cleanliness of Products and Services
- 13 Environmental Consideration
- 14 Policies Regarding Influence on Society of the Group's Content and Products / Supply Chain Management

Environment-Related Information

15 Overview of Environmental Performance Data for FY2020.3 / BANDAI NAMCO Group CO₂ Emissions

Human Resources-Related Information (Total for Unit Core Companies)

17 Number of Employees by Type of Employment /
Number of Female Managers / Number of Employees Hired after Graduation / Employment Rate for
People with Disabilities / Averages / Number of
Employees That Took Leave for Childcare or Family
Nursing / Annual Paid Leave Utilization Rate /
Industrial Accidents / Systems to Promote Achievement of Work-Life Balance (Examples)

4 BANDAI NAMCO Group's History

History

- 18 BANDAI's History / NAMCO's History
- 26 BANDAI NAMCO Group's History

Notes: 1. Figures in this fact book have been rounded down.

2. This English-language fact book is based on a translation of the Japanese-language fact book.

RESULTS OF OPERATIONS

For the Fiscal Years Ended March 31

CONSOLIDATED BUSINESS PERFORMANCE

NET SALES

MANAGEMENT INDICATORS

ROE (Profit (Loss) Attributable to Owners of Parent / Average Total Shareholders' Equity)

OPERATING PROFIT

ROA (Recurring Profit / Average Total Assets)

PROFIT (LOSS) ATTRIBUTABLE TO OWNERS OF PARENT

OVERSEAS SALES PROPORTION

SALES BY CATEGORY

SALES BY SEGMENT (CONSOLIDATED)

• FY2019.3

Elimination of internal transactions and corporate

\$\fomation \text{50,687 million}\$

Net sales (after eliminations)

\$\fomation \text{732,347 million}\$

Note: Percentage figures are calculated based on sales before elimination of inter-segment transactions.

SALES BY GEOGRAPHIC REGION

• FY2020.3

Note: Percentage figures are calculated based on external sales. Figures are estimates based on management accounting.

PRODUCTS / SERVICE DATA

SALES BY IPs

Groupwide Sales by IPs

(Total of Japan and overseas sales)

		(¥ billion)
	FY2019.3	FY2020.3
Aikatsu! series	3.0	3.2
Ultraman series	6.9	7.8
KAMEN RIDER series	29.3	31.2
Mobile Suit Gundam series	78.1	78.1
Super Sentai (Power Rangers) series	10.2	6.8
Anpanman	12.0	9.9
DRAGON BALL series	129.0	134.9
NARUTO NARUTO	15.8	13.0
PRETTY CURE! series	10.3	8.4
ONE PIECE	30.4	34.9

Note: Sales before elimination of inter-segment transactions

Sales by IP for Toys and Hobby Unit (Japan)

		(¥ billion)
	FY2019.3	FY2020.3
KAMEN RIDER series	27.3	28.5
Mobile Suit Gundam series	32.5	35.7
Anpanman	11.5	9.4
DRAGON BALL series	20.4	20.7
PRETTY CURE! series	10.1	8.3
ONE PIECE	5.6	7.9

Note: Sales before elimination of inter-segment transactions

FACTS & FIGURES

[Toys and Hobby Unit]

BANDAI CO., LTD. / BANDAI SPIRITS CO., LTD.

Toys

Ultraman soft figures (heroes and monsters)
 Cumulative shipment volume,

1983 to March 2020 ----- 98.77 million units

• Super Sentai series

(shape-changing model robots)

Cumulative shipment volume,

1979 to March 2020 ------ 30.45 million units

Digital Monsters (Digimon portable LCD games)
 Cumulative shipment volume,

June 1997 to March 2020 ------14.15 million units

• Hyper Yo-Yo

Cumulative shipment volume,

April 1997 to March 2020 ------- 18.30 million units

KAMEN RIDER transformation belt (HEISEI / REIWA RIDER)
 Cumulative shipment volume,

February 2000 to March 2020 ----- 14.01 million units

DX Yo-kai Watch series

Cumulative shipment volume,

January 2014 to March 2020 ----- 5.37 million units

• Yo-kai Medal series

Cumulative shipment volume,

January 2014 to March 2020 -----461.83 million units

• Heroine transformation items

Cumulative shipment volume,

1990 to March 2020 ------ 18.22 million units

• First-generation Tamagotchi (including overseas)
Cumulative shipment volume,

November 1996 to March 1999 ------40.00 million units

• Tamagotchi (including overseas)

Cumulative shipment volume,

March 2004 to March 2020 ----- 42.67 million units

• Donjara series

Cumulative shipment volume,

1984 to March 2020 ------ 3.72 million units

• Anpanman PC series

Cumulative shipment volume including tablet devices,

1999 to March 2020 ------ 2.27 million units

Collectible figures

• S.I.C. (SUPER IMAGINATIVE CHOGOKIN)

Cumulative shipment volume,

December 1998 to March 2020 -----2.38 million units

• SOUL OF CHOGOKIN series

Cumulative shipment volume,

December 1997 to March 2020 ------ 3.22 million units

• SAINT CLOTH MYTH series

Cumulative shipment volume,

November 2003 to March 2020 ----- 5.31 million units

• SOUL OF ROBOT series

Cumulative shipment volume,

October 2008 to March 2020 ----- 5.09 million units

• S.H. Figuarts series

Cumulative shipment volume,

February 2008 to March 2020 ------ 12.94 million units

Plastic Model Kits

• Gundam series plastic models

Cumulative number of shipments,

As of the end of March 2020 696.73 million units

Gundam (Real) series plastic models

Cumulative shipment volume,

July 1980 to March 2020 ----- 522.69 million units

Gundam (SD) series plastic models

Cumulative shipment volume,

July 1987 to March 2020 ------ 174.04 million units

• Figure-rise series

Cumulative shipment volume,

December 2009 to March 2020 ----- 3.69 million units

Prizes

• Number of items developed into prizes in FY2020.3

Total number of items	872	items
Formed products (figures, etc.)	361	items
Sewn products (stuffed toys, etc.)	311	items
Sundries	200	items

Candy Toys

• Candy toys (all lines)

Cumulative shipment volume,

1995 to March 2020 -----2,613.65 million units

• Super Sentai series

Cumulative shipment volume,

1992 to March 2020 ------ 350.37 million units

Confectionery	Lifestyle (Sundries)
 Crayon Shin-chan Chocobi series Cumulative shipment volume, 	 Children's shampoo Cumulative shipment volume,
March 2005 to March 2020215.38 million units Character tray gummi candy series	1988 to March 2020 92.06 million unit Children's bathing salts
Cumulative shipment volume,	Cumulative shipment volume,
September 2011 to March 2020 176.69 million units	1991 to March 2020 71.89 million unit
·	Bikkura Tamago bathing salts
Foods	Cumulative shipment volume,
Character decoration cake series	March 2002 to March 2020121.38 million unit
Cumulative shipment volume,	 Children's toothbrushes
1994 to March 2020 11.18 million units	Cumulative shipment volume,
Tabemasu (Japanese-style confection) series	1994 to March 2020
Cumulative shipment volume,	Children's sticking plasters
April 2015 to March 20207.64 million units	Cumulative shipment volume,
	1993 to March 202047.82 million unit
Capsule Toys: Gashapon	The Rose of Versailles Liquid Eyeliner series (including eversess)
• Gashapon (¥100–¥500)	(including overseas) Cumulative shipment volume,
Cumulative shipment volume,	September 2007 to March 2020
1977 to March 20203,642.10 million units	September 2007 to March 2020 0.02 million unit
HG / DG / HBG series (non-deformed figures)	Overseas
Cumulative shipment volume,	
September 1994 to March 2020 298.93 million units	SAINT CLOTH MYTH series
 SD Gundam series (multicolored figures) 	Cumulative shipment volume, October 2003 to March 2020
Cumulative shipment volume,	Gundam action figures
October 1997 to March 2020223.59 million units	Cumulative shipment volume,
	January 2000 to March 202015.32 million unit
Cards, Trading Cards	Gundam plastic model kits
• CARDDASS series	Cumulative shipment volume,
Cumulative shipment volume,	January 2000 to March 202076.38 million unit
1988 to March 2020 11,620.03 million units	Web service "GUNDAM.INFO"
JUMBO CARDDASS series	Visual product viewing results,
Cumulative shipment volume,	March 2011 to March 2020 1,419.40 million view
1994 to March 2020420.43 million sets	
• DATA CARDDASS series	
Cumulative total card shipments,	
March 2005 to March 20202,647.88 million units	
Apparel	
• T-shirts	
Cumulative shipment volume,	
1991 to March 202039.50 million units	
Transformation suits	
Cumulative shipment volume,	
1991 to March 2020 10.76 million units	
• Briefs	
Cumulative shipment volume,	
1992 to March 2020119.21 million units	
• Socks	
Cumulative shipment volume,	
1990 to March 2020 84.39 million units	
• Pajamas	
Cumulative shipment volume,	

1996 to March 2020 ------ 38.50 million units

PRODUCTS / SERVICE DATA

MegaHouse Corporation

 Othello series 	•	Othello	series	
------------------------------------	---	---------	--------	--

Cumulative shipment volume,

1973 to March 2020 ------25.42 million units

• Rubik's Cube series

Cumulative shipment volume,

1980 to March 2020 ------ 13.80 million units

• Slime series

Cumulative shipment volume,

1978 to March 2020 ------ 15.16 million units

CCP Co., Ltd.

• SWEEPLUS vacuum cleaner series

Cumulative shipment volume,

August 2011 to March 2020 ----- 1.73 million units

• Cordless rotating mop cleaner series

Cumulative shipment volume,

July 2015 to March 2020 ------ 0.55 million units

SUN-STAR STATIONERY CO., LTD.

• Nurie (coloring book) series

Cumulative shipment volume,

July 2009 to March 2020 ----- 76.60 million units

• STICKYLE (stick-type stationery) series

Cumulative shipment volume,

November 2010 to March 2020 ----- 10.20 million units

HEART CORPORATION

• Results in shipments of products for seasonal events

Confectionery for 2020 White Day ------95 items, 1.65 million units

[Network Entertainment Unit]

• Sales by major category

(¥ billion)

	FY2019.3	FY2020.3
Network content	211.1	200.9
Home video games	102.1	99.0

• Number of network content titles in Japan (As of the end of March 2020)

SNS	···· 6 titles
Game apps (Google Play)	67 titles
Game apps (App Store)	·· 67 titles

BANDAI NAMCO Entertainment Inc.

Major home video game titles: Cumulative total number of shipments by series (including PC versions)

• TEKKEN series

Cumulative total number of shipments,

March 1995 to March 2020 ----- 50.52 million units

• DARK SOULS series

Cumulative total number of shipments,

September 2011 to March 2020 ----- 25.22 million units

* Total for overseas sales for which BANDAI NAMCO Entertainment Inc. was the original seller (excluding domestic sales by FromSoftware, Inc.)

• Tales... of series

Cumulative total number of shipments,

December 1995 to March 2020 ----- 23.86 million units

• Super Robot Wars series

Cumulative total number of shipments,

April 1991 to March 2020 ----- 19.10 million units

• Ultimate Ninja Storm series

Cumulative total number of shipments,

January 2009 to March 2020 ----- 15.66 million units

Major network content titles: Cumulative total number of downloads

• ONE PIECE Treasure Cruise

Cumulative total number of downloads,

May 2014 to March 2020 ----- 100.00 million downloads

• DRAGON BALL Z DOKKAN BATTLE

Cumulative total number of downloads,

January 2015 to March 2020 ----- 300.00 million downloads

 THE IDOLM@STER CINDERELLA GIRLS: STARLIGHT STAGE Cumulative total number of downloads.

September 2015 to March 2020 ----- 25.00 million downloads

• NARUTO X BORUTO NINJA VOLTAGE

Cumulative total number of downloads,

November 2017 to March 2020 ----- 33.50 million downloads

• DRAGON BALL LEGENDS

Cumulative total number of downloads,

May 2018 to March 2020 ----- 30.00 million downloads

BANDAI NAMCO Rights Marketing Inc.

 Cumulative number of fee-based viewings for on-demand delivery of animations

(Total for TVOD and SVOD, excluding free distribution) Cumulative total.

October 2002 to March 2020 ------ 492,924,783 viewings

 Number of animation productions available for on-demand delivery

Number of productions delivered as of

March 31, 2020 -----4,508 productions (71,739 episodes)

[Real Entertainment Unit]

• Sales by category

(¥ billion)

	FY2019.3	FY2020.3
Amusement machines	35.6	27.1
Amusement facilities	66.8	64.7

Amusement Facilities

• Number of facilities at end of FY2020.3

Region	Directly managed facilities	Revenue-sharing facilities*	Other
Japan	261	442	4
Overseas	49	842	0
Total	310	1,284	4

^{*} Revenue-sharing facilities: Revenues from the operation of amusement machines are shared.

• Existing-store sales (YoY)

	FY2019.3	FY2020.3
Japan	98.1%	98.1%

HANAYASHIKI CO., LTD.

Number of customers entering
 Asakusa Hanayashiki in FY2020.3 ------ 560,000 customers

[Visual and Music Production Unit / IP Creation Unit]

• Sales by category

(¥ billion)

	FY2019.3	FY2020.3
Packaged products	17.0	15.2
Productions, license, distribution, events, etc.	50.9	51.5
Total	67.9	66.7

[Visual and Music Production Unit]

BANDAI NAMCO Arts Inc.

Cumulative total sales of visual packaged products

April 2019 to March 2020 ------ 1.74 million units

Number of copyrighted products and total number of hours (As of March 31, 2020)

• Number of copyrighted products1,116 products	
• Total number of hours —————————————————4.224 hours	

Total number of musical works (As of the end of March 2020)

[IP Creation Unit]

SUNRISE INC. / BANDAI NAMCO Pictures INC.

Number of copyrighted products and total number of hours (As of March 31, 2020)

TOYS AND HOBBY

TOY MARKET (JAPAN)

[Toy Market Scale]

(Unit: Millions of yen, manufacturer's suggested retail price basis)

Major Categories	FY2019.3	FY2020.3
Games General games (including mini electronic games), 3D puzzles, others (including party games, humorous games, magic tricks)	17,497	16,578
Cards, trading cards	107,800	113,031
Jigsaw puzzles	9,924	11,525
High-tech-related trendy toys Interactive toys, robots, cameras, app-related products	7,140	5,190
Character products for boys	76,370	66,540
Toys for boys Mini cars, railroad toys, RC toys, electric, others (racing, spring, metal toys, etc.)	50,273	51,892
Toys for girls Dress-up (dolls, dollhouses), products for playing house, girls' hobbies, character products for girls, girls' collections, cuddly dolls, others (including accessories, girls' cosmetics)	71,078	60,042
Stuffed toys Character stuffed toys, non-character stuffed toys	27,840	27,188
Educational Blocks, wooden products, preschool, infants' characters, babies' products (babies' toys, bath toys, baby products), transportation-related (including baby carriages, child seats, tricycles), others (including musical instruments, telephones, picture books, playground equipment, childrens' videos, electric animals)	172,582	169,091
Seasonal products Small sparklers, summer toys, summer goods, small toys, sports toys, sports supplies, outdoor products	49,341	47,729
Sundries Variety goods, gifts, interior goods, housewares, stationery, apparel, others	97,507	95,638
Hobby products Plastic models, RC hobby products, model trains, figures, others	136,588	138,355
Other	13,041	12,496
Total	836,981	815,295

- * In principle, the market created by the original products and own-brand products of member companies of the Japan Toy Association and of exhibitors at the International Tokyo Toy Show.
- * Excluding drugstore distribution
- * Hobby products include distribution of models Source: Research by the Japan Toy Association

PLASTIC MODEL MARKET (JAPAN)

PLASTIC MODEL OVERALL MARKET TREND

Source: Research by BANDAI (amounts are on a suggested retail price basis)
Fiscal years ended March 31

CHARACTER PLASTIC MODEL MARKET TREND

Source: Research by BANDAI (amounts are on a suggested retail price basis) Fiscal years ended March 31

FIGURE MARKET (JAPAN)

FIGURE MARKET SCALE TREND

Source: Yano Research Institute Ltd. Toy Industry 2020

* Domestic shipment value basis, forecasts as of December 2019

CAPSULE TOY MARKET (JAPAN)

CAPSULE TOY MARKET TREND

Source: Research by BANDAI (amounts are on a suggested retail price basis) Fiscal years ended March 31

CARD PRODUCT MARKET (JAPAN)

CARD PRODUCT MARKET SCALE TREND

 Graph data about the overall market and market share does not include new types of card machines from companies, such as DATA CARDDASS.
 Fiscal years ended March 31

DIGITAL CARD MARKET SCALE TREND

Market scale (left) BANDAI share (right) Source: Research by BANDAI (amounts are on a suggested retail price basis) Fiscal years ended March 31

TOYS AND HOBBY

CANDY TOY MARKET (JAPAN)

CANDY TOY MARKET TREND

Source: 2020 version of research from FUJI KEIZAI regarding food marketing (No. 1) Fiscal years ended March 31

CHILDREN'S LIFESTYLE (SUNDRIES) MARKET (JAPAN)

CHILDREN'S LIFESTYLE (SUNDRIES) MARKET TREND

Source: Research by BANDAI (amounts are on a suggested retail price basis) Fiscal years ended March 31 $\,$

BABIES' / CHILDREN'S CLOTHING MARKET (JAPAN)

BABIES' / CHILDREN'S CLOTHING MARKET TREND

NETWORK ENTERTAINMENT

GAME APP MARKET (JAPAN)

GAME APP MARKET SCALE TREND

(¥ billion) 1,600

Source: "Famitsu Game White Paper 2020" (KADOKAWA Game Linkage Inc.)

* Prepared based on information as of May 2020

Game apps: Games provided for smartphones and tablets

(Includes games for feature phones that operate on SNS platforms)

TOP PUBLISHERS IN THE GLOBAL APP MARKET

TOP PUBLISHERS IN THE GLOBAL APP MARKET

Rank	Name of Publisher	Country
1	Tencent	China
2	NetEase	China
3	Activision Blizzard	U.S.
4	Supercell	Finland
5	BANDAI NAMCO	Japan
6	Netmarble	South Korea
7	Playrix	Ireland
8	Sony	Japan
9	Playtika	Israel
10	InterActiveCorp (IAC)	U.S.

Source: App Annie

Total for iOS, Google Play / Prepared by App Annie based on 2019 revenue figures

The BANDAI NAMCO Group's Ranking in the App Market

Year	Ranking
2019	No. 5
2018	No. 4
2017	No. 7
2016	No. 8
2015	No. 12

Based on ranking in *Top Publishers in Global App Market*, which was prepared by App Annie

Fiscal years ended March 31

REAL ENTERTAINMENT

HOME VIDEO GAME MARKET

HOME VIDEO GAME MARKET SCALE TREND

Source: "Famitsu Game White Paper 2020" (KADOKAWA Game Linkage Inc.)

UNIT SALES SHARE BY MANUFACTURING (2019)

Collection period: December 31, 2018 to December 29, 2019
Source: "Famitsu Game White Paper 2020" (KADOKAWA Game Linkage Inc.)

AMUSEMENT MACHINE MARKET (JAPAN)

AMUSEMENT MACHINE SALES TREND

Source: 2018 report on the state of the amusement industry by the Japan Amusement Industry Association

Fiscal years ended March 31

AMUSEMENT FACILITY MARKET (JAPAN)

AMUSEMENT FACILITY MARKET SCALE AND NUMBER OF PARTICIPANTS (GAME CENTERS)

Source: "Leisure White Paper 2019," Japan Productivity Center

TREND IN NUMBER OF NO. 5 FACILITIES (OPERATION OF GAME CENTERS, ETC.)

(No. of facilities) 6,000

Source: National Police Agency, Community Safety Bureau, Safety Division

^{*} Prepared based on information as of May 2020

^{*} Company names are as of the collection date.

VISUAL AND MUSIC PRODUCTION

VISUAL SOFTWARE MARKET (JAPAN)

VISUAL SOFTWARE MARKET SCALE TREND

Source: 2019 survey of video software market scale and user trends from the Japan Video
Software Association, the Digital Entertainment Group Japan, and the Institute for
the Arts

MUSIC CONTENT MARKET (JAPAN)

MUSIC-RELATED MARKET SCALE TREND

Source: Prepared by Media Development Research Institute Inc. based on "Information Media White Paper 2020" from DENTSU INC., Dentsu Media Innovation Lab

* Calculated on the basis of user payments for music software (records, video software) purchase / rental, online music distribution, fee-based music channels, karaoke, and concerts

AUDIO RECORD PRODUCTION VALUE AND LIVE ENTERTAINMENT MARKET SCALE TREND

Information regarding the live entertainment market is calculated based on the information from full members of the All Japan Concert & Live Entertainment Promoters Conference.

Sources: Recording Industry Association of Japan, All Japan Concert & Live Entertainment Promoters Conference

IP CREATION

ANIMATION MARKET (JAPAN)

ANIMATION MARKET SCALE TREND

(¥ billion) 300

* Manufacturing / production company sales

NUMBER OF TV ANIMATION TITLES

Titles continued from the previous year Newly released titles

Source: "Animation Industry Report 2019," The Association of Japanese Animations

BANDAI NAMCO GROUP IMPORTANT CSR THEMES: FY2020.3 ACTIVITY REPORT

The BANDAI NAMCO Group's Units and affiliated business companies have formulated mid-term plans for the Group's Important CSR Themes and are implementing initiatives on that basis. Under these mid-term plans, major initiative themes are established, and measures and roadmaps are determined for each theme. The Group CSR Committee and Group CSR Subcommittee confirm and review progress with activities. In these ways, we are working to achieve the plans. The status of the activities of the Units and affiliated business companies in regard to the three-year Mid-term Plan that was launched in April 2018 is as follows.

BANDAI NAMCO GROUP'S IMPORTANT CSR THEMES:

SAFETY AND CLEANLINESS OF PRODUCTS AND SERVICES

Units	Major Initiative Themes	Status of Progress	FY2020.3 Activity Report
Toys and Hobby	Focusing on safety and peace of mind		 + Holding the Product Safety Forum, with six Group companies cooperating to implement exhibitions in Japan in order to foster consideration for product safety + Holding four study sessions with cooperating manufacturers, including both lectures and workshops ⇒ Average satisfaction level of participants: 95.4% (Target: 80% or more)
Network Entertainment	Advancing the provision of safe, secure services		+ Revising regulations and guidelines for game production at BANDAI NAMCO Entertainment Inc. and BANDAI NAMCO Online Inc. + Revising guidelines for the "enza" platform, which is being rolled out by BXD Inc.
Real Entertainment	Creating safe, secure facilities	0	+ Promoting acquisition of AOU Youth Advisor certification ⇒ Certification acquisition rate for newly assigned facility managers and facility leaders at amusement facilities operated by BANDAI NAMCO Amusement Inc.: 100% + Promoting acquisition of service skills certification ⇒ Acquisition rate for new employees at BANDAI NAMCO Amusement Inc.: 95.8% (Target: 100%) + Implementing checks related to facility safety ⇒ Implementing BANDAI NAMCO Amusement facility safety checks (250 points), play equipment checks (55 points), and large-scale entertainment facility checks (23 points) + Implementing 32 independent inspections related to food safety (food safety inspections)
Visual and Music Production	Product safety standard initiatives and live event safety and security	-ò;-	Revising BANDAI NAMCO Arts Inc. quality control standards Implementing timely observation of manufacturing processes for new packaging Implementing handbag inspections at point of entry to live events
IP Creation	Zero accidents campaign: Working to increase safety and eliminate accidents in regard to the operation of vehicles used for the delivery and collection of products	- <u>></u> ->	Implementing driving skills and traffic safety lecture for 46 new employees (including mid-career hires) Managing driving operations with the installation of SmartDrive movement monitoring systems on all 21 vehicles used for the delivery and collection of products
Affiliated Business Companies (BANDAI LOGIPAL INC. / LOGIPAL EXPRESS INC.)	Reducing vehicle accidents through safe driving and delivering cargo without delay	0	Himplementing safety training for drivers and dispatchers (5 times) Himplementing safety guidance during roll call Acquiring / maintaining G-Mark certification for excellent standards for safety at 14 sites
Affiliated Business Companies (ARTPRESTO CO., LTD.)	Providing safe, secure products with initiatives in manufacturing and materials	- ; ¢;-	Himplementing ongoing management of production processes with flowcharts Himplementing plant audits (1 time), confirming strict observance of quality control in production processes Updating information in a database for existing materials used by type of material and by product title Himplementing ongoing periodic checks for newly introduced materials, in accordance with material characteristics

BANDAI NAMCO GROUP'S IMPORTANT CSR THEMES:

ENVIRONMENTAL CONSIDERATION

Units	Major Initiative Themes	Status of Progress	FY2020.3 Activity Report
Toys and Hobby	"Act Now For Future Smiles"		+ Within the Unit, we held meetings of the CSR Promotion Committee (4 meetings) and the Eco Medals committee (4 meetings) + Enhancing environmental communications and other CSR communications ⇒ Exhibiting at events: 8 exhibits ⇒ Implementing on-site lessons: 228 schools + Certifying 256 items in FY2020.3 under the Eco Medal certification system, which certifies products that meet internal standards for environmental friendliness
Network Entertainment	Advancing environmental education activities		+ Saving electricity through "lights down" initiatives and advancing paperless operations through the use of digital tools
Real Entertainment	Energy-saving initiatives	-ò-	+ Aggressively utilizing LEDs in lighting equipment in amusement facilities + With the understanding of the commercial facilities that house our amusement facilities, we turned down the lighting to the extent possible without adversely affecting customer safety and crime prevention, and we operated with the lighting from the game machines, etc.
Visual and Music Production	Implementing environmental consideration	÷.	+ Recycling excess work-in-progress and product inventories + Aggressively using LEDs for lighting at live events + Taking steps to reduce the use of wood and other natural materials, such as reusing stage props + Advancing the transition from paper tickets to electronic tickets
IP Creation	Promoting environmental consideration and the environmental understanding of employees	0	 + Reducing the use of paper resources through the digitalization of animation production processes ⇒ Establishing studio in Iwaki specializing in digitalization at BANDAI NAMCO Pictures INC. + Continuing educational activities for employees through internal notices, mail magazines, etc.
Affiliated Business Companies (BANDAI LOGIPAL INC. / LOGIPAL EXPRESS INC.)	Reducing CO ₂ emissions through control of CO ₂ from vehicle exhaust and reduced electricity consumption at work sites	0	+ For newly purchased vehicles, introducing types of vehicles compliant with 2010 (post new long term) emission regulations + Average fuel consumption achieved through continued eco-driving activities ⇒ 5.29 km/L + Continuing to save power by turning off unnecessary lighting at offices and warehouses

BANDAI NAMCO GROUP'S IMPORTANT CSR THEMES:

POLICIES REGARDING INFLUENCE ON SOCIETY OF THE GROUP'S CONTENT AND PRODUCTS

Units	Major Initiative Themes	Status of Progress	FY2020.3 Activity Report
Toys and Hobby	Control of ethical expression in content and products	÷.	+ Implementing training related to ethics ⇒ Implementing training for new employees (1 time) and training for companies in the Toys and Hobby Unit (1 time) + In regard to ethical expression in products, accumulating examples from other companies and from inside the Company, and revising ethical assessment standards in line with target customer groups
Network Entertainment	Initiatives related to appropriate expression		+ Announcing that "appropriately controlling ethical expression in content" is an important initiative theme shared by all companies in the Network Entertainment Unit, and implementing initiatives + Holding briefings related to ethical expression for suppliers for BANDAI NAMCO Entertainment Inc.
Real Entertainment	Showing consideration for ethics in content and products		+ Establishing secretariat in charge of ethics for ethical expression in products and services and continuing to advance checking system
Visual and Music Production	Initiatives in the areas of ethical expression and IP protection		Continuing to implement multiple checks of ethical expression by two departments Implementing internal lectures related to copyrights
IP Creation	Implementing initiatives for appropriate ethical expression		+ Advancing internal checks of ethical expression

BANDAI NAMCO GROUP'S IMPORTANT CSR THEMES:

SUPPLY CHAIN MANAGEMENT

Units	Major Initiative Themes	Status of Progress	FY2020.3 Activity Report
Toys and Hobby	BANDAI Factory Audits (BFAs)	- À-	Implementing audits of all overseas final packaging plants that make BANDAI products for the Japanese market (168 companies) Implementing Unit-wide integrated management at manufacturing plants that make copyrighted products that have character information regulations Implementing supplier conferences at three locations—Tokyo, Shanghai, and Shenzhen—to share information with suppliers
Real Entertainment	Appropriate supply chain management in Japan and overseas	۵	+ When starting business relationships with suppliers, implementing CSR Procurement Questionnaire, which covers seven major items, including prohibition of human rights violations, such as forced labor + Implementing audits of confirmation items, including the working environment, for amusement machine assembly plants (1 company) with which we are starting a new business relationship
Visual and Music Production	Implementing supply chain management		+ Implementing audits at customer centers that handle personal information + Continuing to implement interview research based on plant audit checklists for major production plants in Japan and overseas
Affiliated Business Companies (BANDAI LOGIPAL INC. / LOGIPAL EXPRESS INC.)	Rolling out integrated distribution services		+ Maintaining AEO (Authorized Economic Operator) customs broker certification + Maintaining PrivacyMark
Affiliated Business Companies (ARTPRESTO CO., LTD.)	Safety and security in production plants		+ Continuing to implement supplier plant audits (9 companies out of a total of 18 in Japan and overseas)

Environment-Related Information

OVERVIEW OF ENVIRONMENTAL PERFORMANCE DATA FOR FY2020.3

		Measured Items		Unit	BANDAI NAMCO Holdings Inc.	Toys and Hobby	Network Entertainment	
	Gasoline	From use of company v	ehicles	ι	0	27,300	2,165	
	Gasoline	Other*		l	0	0	0	
	Kerosene*			l	0	0	0	
	Diesel fuel	From use of company vehicles (diesel vehicle	s)	ι	0	1,064	0	
		Other*		ι	0	0	0	
Fuel	Heavy oil A*			ι	0	2	0	
	Petroleum	Liquefied petroleum	From use of company vehicles	t	0	3	0	
	gas	gas (LPG)	Other*	t	0	0	0	
	Combustible natural gas	combustible	From use of company vehicles	m³	0	0	0	
			Other*	m³	0	0	0	
Water	Tap water used		m³	159	83,503	6,746		
water	Wastewater			m³	159	80,671	6,349	
Electricity*	•			kWh	73,539	20,448,470	5,668,846	
	City gas*			m³	12,157	56,363	235,946	
	Steam (industrial us	se)*		GJ	0	0	0	
Other fuels	Steam (excluding in	m (excluding industrial use)*		GJ	0	0	0	
	Hot water*	lot water*		GJ	0	0	0	
	Cold water*	Cold water*		GJ	0	0	0	
	Non-industrial waste		kg	2,937	516,040	58,360		
Waste	Industrial waste			kg	0	510,882	12,723	
	Recycling volumes			kg	6,250	678,221	44,848	
Photocopy	paper			kg	1,319	55,297	9,271	

Note: In accordance with the Law Regarding the Rationalization of Energy Use, the BANDAI NAMCO Group calculates CO_2 emissions from the items marked "*" in the table above.

BANDAI NAMCO GROUP CO2 EMISSIONS

+ Management Standard
Emissions volume

The BANDAI NAMCO Group is working to reduce CO_2 emissions by setting reduction targets for each Unit for each fiscal year. From FY2019.3, in addition to total emissions management, we are also working to control CO_2 emissions through the introduction of management based on emissions intensity for each Unit*.

- * CO_2 emissions per employee or per unit of total floor space
- + Environmental Management Scope All Group companies
- + Scope of Collection of Environmental Performance Data Consolidated companies, excluding equity-method affiliates

15

(Reference)

FY2019.3 Total	Total	Affiliated Business Companies	IP Creation	Visual and Music Production	Real Entertainment
212,952	119,813	73,447	13,662	0	3,239
1,256	800	800	0	0	0
10,809	14,223	14,223	0	0	0
1,420,057	1,309,643	1,308,579	0	0	0
0	16,287	16,287	0	0	0
2	2	0	0	0	0
3	3	0	0	0	0
24	13	6	0	0	7
590	4,630	4,630	0	0	0
0	0	0	0	0	0
191,112	185,275	13,482	4,213	0	77,172
192,610	181,994	13,460	4,213	0	77,143
127,022,975	123,831,164	6,348,962	1,541,856	535,096	89,214,395
833,733	716,251	7,477	0	0	404,308
0	0	0	0	0	0
0	0	0	0	0	0
195	126	0	0	0	126
2,133	1,026	0	0	0	1,026
1,865,172	1,756,119	131,877	26,125	0	1,020,780
1,596,629	1,442,365	378,868	45,347	430,894	63,651
862,602	829,768	15,639	26,370	0	58,440
174,195	151,209	41,066	11,879	10,715	21,663

HUMAN RESOURCES-RELATED INFORMATION TOTAL FOR UNIT CORE COMPANIES

Note: Accompanying a change in segment classification, there have been changes to the Unit core companies from FY2019.3.

FY2016.3-FY2018.3: BANDAI, BANDAI NAMCO Entertainment, BANDAI VISUAL* FY2019.3-: BANDAI, BANDAI NAMCO Entertainment, BANDAI NAMCO Amusement, BANDAI NAMCO Arts, SUNRISE * The name of BANDAI VISUAL was changed to BANDAI NAMCO Arts in April 2018.

NUMBER OF EMPLOYEES BY TYPE OF EMPLOYMENT

		FY2017.3	FY2018.3	FY2019.3	FY2020.3
Full-time employees	Male	1,485	1,439	1,967	2,160
(People)	Female	628	652	830	1,008
Junior employees	Male	43	25	928	967
(People)	Female	108	94	964	982
Contract employees (People)	Male	34	36	128	146
	Female	30	27	49	83
Temporary employees	Male	25	37	1,394	1,422
(People)	Female	51	78	2,156	2,035
	Male	1,587	1,537	4,417	4,695
Total (People)	Female	817	851	3,999	4,108
	Total	2,404	2,388	8,416	8,803

NUMBER OF FEMALE MANAGERS

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Female managers (People)	93	102	120	147
Ratio to total managers	15.4%	16.9%	17.4%	18.1%

NUMBER OF EMPLOYEES HIRED AFTER GRADUATION

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Number of employees hired after graduation (People)	88	99	130	170
Number of female employ- ees included (People)	39	47	60	79
Percentage of female employees included	44.0%	47.5%	46.2%	46.5%

EMPLOYMENT RATE FOR PEOPLE WITH DISABILITIES

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Employment rate for people with disabilities	2.04%	2.04%	2.10%	2.20%

Note: For consolidated subsidiaries that use the service of special subsidiary BANDAI NAMCO Will Inc.

AVERAGES

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Average years of continuous service	12.3	12.4	10.6	9.7
Average age	37.7	39.3	39.0	39.3

NUMBER OF EMPLOYEES THAT TOOK LEAVE FOR CHILDCARE OR FAMILY NURSING

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Number of employees that took leave for childcare (People)	75	65	111	88
Number of male employees included (People)	5	8	9	17
Number of employees that took leave to home nurse (People)	1	1	1	1
Number of male employees included (People)	0	0	0	0

ANNUAL PAID LEAVE UTILIZATION RATE

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Annual paid leave utilization rate	68.5%	68.4%	57.2%	71.7%

INDUSTRIAL ACCIDENTS

	FY2017.3	FY2018.3	FY2019.3	FY2020.3
Industrial accidents (Incidents)	10	3	52	61

SYSTEMS TO PROMOTE ACHIEVEMENT OF WORK-LIFE BALANCE (EXAMPLES)

(Programs that surpass legal requirements)

System	Overview
Childcare leave	Can be taken until the day before the child's second birthday.
Childcare support	Available until March 31 of the year in which the child completes sixth grade. In addition to shorter working hours, includes exemption from overtime and late-night work.
Childbirth leave for male employees	Male employees can take up to five days of paid leave when their wife gives birth.
Flextime system	Normal working hours are determined not on a daily basis but on a monthly basis.
Child-rearing flextime system	Up to March 31 of the year in which the child completes sixth grade, core time can be adjusted in line with child-rearing circumstances.
Provision of support funds for childbirth and childcare	Provision of ¥200,000 at the birth of each of the first and second children. Provision of ¥2,000,000 at the birth of each of the third and subsequent children. (Acquisition of childcare leave for one continuous week or more is a requirement for the receipt of this support.)
Lifestyle-support system	Introducing lifestyle-support system with the objective of establishing supportive environments for employees in a variety of household circumstances. Offering 30-day leaves as well as shorter working hours / flextime, in accordance with the reason. Examples of reasons: (1) truant children, (2) infertility treatment, (3) family nursing or caregiving for spouses and 1st and 2nd degree relatives of employees, and (4) receiving outpatient care at medical facilities due to disease

Note: Systems used by Group companies are different.

Note: History of Group companies before the management integration of BANDAI and NAMCO. Company names and place names are as of the date cited.

BANDAI'S HISTORY

1950s

July

1950 • Bandaiya was founded in the Kikuyabashi section of Asakusa in Taito-ku, Tokyo (President: Naoharu Yamashina). Paid-in capital was ¥1 million. The company conducted sales of celluloid toys as well as metallic toys (passenger cars), rubber swimming rings, etc.

September

• First original BANDAI product was launched: Rhythm Ball.

March April

- 1951 Export sales commenced.
 - B26, the first BANDAI original metallic toy, was launched

April

- 1953 Accompanying the expansion of export operations, shipment and warehouse facilities were newly established in Komagata, Asakusa, Taito-ku, Tokyo,
- July
- Product Inspection Department established to perform checks on all products.
- A research unit was established to improve the quality of BANDAI brand metallic toys and to conduct R&D in new products.
- Transport division (predecessor of BANDAI LOGIPAL INC.) was established.

January

1955 • Waraku Works (predecessor of BANDAI Manufacturing) was established.

June

- Office building newly constructed in Komagata 2-chome, Asakusa, Taito-ku, Tokyo.
- The BC logo was created by combining the first letters in BANDAI Company.

November

• A product guarantee system—an industry first was launched in conjunction with the Toyopet Crown (1956 version) model car.

July

1958 • First TV advertisement aired with the catchphrase "The Red Box means a BC-guaranteed toy."

July

- 1959 Metal model cars were commercialized and products with the labels of car series from around the world were launched.
 - Trademark (commonly known as the Banzai mark) was established to express the motto that quality is the highest priority.

1960s

March July

1960 • Direct overseas sales started.

• Bandai Toys Company established (transferred to Bandai Overseas Supply in 1971).

June

July

- 1961 Name of Waraku Works was changed to BC Manufacturing. (Name was changed to BANDAI Manufacturing in May 1966.)
 - Company name was changed to BANDAI. Paid-in capital was ¥20 million.

NAMCO'S HISTORY

1950s

June

1955 • Nakamura Manufacturing Ltd. established in Ikegami, Ota-ku, Tokyo (President: Masaya Nakamura). Capital: ¥300,000. Started in the amusement business with the installation of two children's mechanical horse rides on the rooftop of a department store in Yokohama.

Two wooden rocking-horse rides installed on the rooftop of a department store in Yokohama

- 1957 Headquarters office established in Ginza, Tokyo. Started sales of amusement machines.
- 1959 Reorganized to form Nakamura Manufacturing Co., Ltd. (Capital: ¥5 million)

1960s

1963 • Installed the Roadway Ride on the rooftop of Mitsukoshi Department Store in Nihonbashi, Tokyo. Subsequently expanded business to each Mitsukoshi store

- 1965 Established Production Department. Periscope, developed by the Production Department, became a major hit.
- 1966 Established main production facility in Ota-ku, Tokyo. Expanded activities of Development and Production departments.
 - Began to use Nakamura Manufacturing brand mark.

1967 • Opened Osaka office in Namba, Osaka,

Note: History of Group companies before the management integration of BANDAI and NAMCO. Company names and place names are as of the date cited.

BANDAI'S HISTORY

September November

December

1963 • Bandai Transport was established.

· Assigned representative to New York and began

sales in the U.S.

• Due to growth of operations, moved to new office building in Komagata 1-chome, Asakusa, Taito-ku, Tokyo.

· Astroboy was launched as BANDAI's first TV-character toy.

1964 • Remote control (RC) toy car became a major hit.

January

January

1965 • Racing Car Set enjoyed an enormous boom in sales

October • Toy manufacturing complex completed in Mibu, Tochigi

Prefecture.

Astroboy ©手塚プロダクション

July

1966 • Crazy Foam launched. Sold 2.4 million units in three months due to intensive campaign, centered on TV promotion.

> • BANDAI's new trademark (the BANDAI Baby) formulated.

Mav

1967 • Bandai Automobile established.

• Water Motor series became a hit.

• Thunderbirds series of electrically powered toys launched

August

• New Model Toys Department launched sales of plastic models.

1968 • Naughty Flipper series was a big hit, winning a gold medal at the New York International Innovative Products Exhibition

October

• Customer service center established.

November

1969 • Acquisition of plant in Shimizu City, Shizuoka Prefecture. Start of production of plastic models, such as the Automobile series, Thunderbirds 2, and the Beetle series

1970s

September

1970 • Tonka Japan established.

Mav July 1971 • Bandai Models established.

• Established Popy as a specialist character toys manufacturer.

NAMCO'S HISTORY

1970s

1970 • Established Yaguchi plant in Yaguchi, Ota-ku, Tokyo.

• Developed Racer, a driving simulation game. Projection equipment using 3D models that were innovative for the time period became popular, and it became a hit machine.

1971 • Use of NAMCO brand name began.

Racer ©BANDAI NAMCO

1974 • Acquired Atari (Japan) Corp. from Atari Corp. of the U.S. Entered the video game business.

1975 • Began full-scale research into robot technologies. Developed President Lincoln robot.

President Lincoln robot

1976 • Developed *F-1* driving simulation game machine. Became popular in Japan and overseas.

F-1 driving simulation game machine ©BANDAI NAMCO Entertainment Inc.

1977 • Changed company name to NAMCO LIMITED (Capital: ¥240 million)

- NAMCO ENTERPRISES ASIA LTD. established.
- Developed Shoot Away, a mirror-projection-type gun shooting game.

June

1978 • Established NAMCO AMERICA INC. in California, U.S.

- Developed Submarine, a submarine game machine.
- Introduced Gee-Bee, the first original amusement machine.

that measured the speed of a pitched ball.

Galaxian ©BANDAI NAMCO Entertainment Inc.

BANDAI'S HISTORY

March October 1973 • MiniMini Fish launched.

• Jumbo Machinder Mazinger Z won the Grand Prix prize at the 4th International Trade Fair Toy Concours.

1974 • Super-alloy Mazinger Z became a major hit.

December

• Three Group companies (BANDAI, Popy, and Tonka Japan) implemented an industry-first, full-page newspaper advertisement.

January

1975 • Trademark and logo changed.

Expressed the dramatic

combined worldwide growth of nine BANDAI Group companies.

October

• Alliance with Monogram, of the U.S.

August

1976 • Jumbo Machinder exported to Mattel, of the U.S.

Became best-seller in 1977 under the name "Shogun."

October

• Published "Ugoku E-Hon" and entered the publishing industry.

November

• Established Popy Mibu factory.

April June

1977 • Start of sales of capsule toys through vending machines.

• BANDAI (H.K.) CO., LTD., established as overseas manufacturing base in Hong Kong.

• Launch of Mogura-Tataki Game, which became a major hit in the following year, 1978, and was included in Nikkei's list of hit products.

September

1978 • Bandai Publishing established.

• Launch of LSI Baseball, which later became a hit electronic game.

October

• BANDAI AMERICA INCORPORATED established as U.S. sales base.

November

1979 • B-I Electronics and B-I Mibu established.

• Candy-Candy Nurse's Bag became one of the biggest ever hit products among girls' character toys.

1980s

May

1980 • Makoto Yamashina was appointed President and Representative Director, and Naoharu Yamashina was appointed Chairman.

July

• Gundam plastic models launched, starting a major boom.

• Tonka Japan changed its company name to Mameet.

November

• Celent established.

Gundam RX-78 plastic model

NAMCO'S HISTORY

1980s

1980 • Introduced PAC-MAN. Became a major hit in Japan and overseas.

> • Namco sponsored the Micro Mouse national tournament, which was participated in by amateur robot enthusiasts.

PAC-MAN ©BANDAI NAMCO Entertainment Inc

• Introduced the Nyamco maze-solving robot.

• Established IP Rights Department. Began fullscale initiatives to protect in-house copyrights.

©BANDAI NAMCO Entertainment Inc.

1982 • Introduced the Pole Position racing game machine.

1983 • Introduced Xevious shooting game machine. Became highly popular due to its beautiful graphics and its story.

> · Developed robot for Cosmo Hoshimaru, the mascot character for "the International Science Technology Exposition."

©BANDAI NAMCO

1984 • Launched Galaxian, the first home video game for the Famicon.

· Introduced the first product in the Tower of Druaga series of RPG game machines.

©RANDAL NAMCO Entertainment Inc

1985 • New headquarters building completed in Ota-ku, Tokyo.

> • Developed Talking Aid, a mobile communication device.

1986 • Capital participation in Italian Tomato Ltd.

• Established New Technology Foundation with the objective of fostering the development of science and technology.

• Introduced Sweet Land, a candy prize machine.

• Launched Professional Baseball Family Stadium, a Famicon software

Professional Baseball Family Stadium ©BANDAI NAMCO Entertainment Inc.

Note: History of Group companies before the management integration of BANDAI and NAMCO. Company names and place names are as of the date cited.

BANDAI'S HISTORY

January 1981 • BANDAI FRANCE S.A. established as sales base in Furence

March • Entered the candy toy market.

June October

November

April

August

October

May

November

March

Mav

1982 • BANDAI UK LTD. established in the U.K.

• Frontier Department established as planning and production unit for animations and films.

 Emotion Ltd. established. Opened Emotion video shop, the first video shop authorized by the Japan Video Software Association.

March 1983 • Absorption-type merger of seven companies

 Popy, Bandai Models, Bandai Manufacturing, Bandai Overseas, Mameet, Celent, and Bandai Publishing. Capital increased to ¥711.39 million.

 Corporate identity introduced. New BANDAI philosophy established—"Dreams and Creation."

• Kinnikuman capsule toy launched, became a major hit.

• Apparel Department established.

A.E. Planning established to conduct sales of visual packaged software.

December • Launched *Darosu*, an industry-first original video

April 1984 • Launched *Air Condition* series, which was created

from original video software music and video.
Gundam plastic model series surpassed 100 million units since the launch.

December • Fuman (H.K.) Co., Ltd., established in Hong Kong.

 1985 • Advanced into the Chinese market with the establishment of a Japan-China joint venture firm, China Fuman (Fujian) Toys Co., Ltd., in Fujian

• First Famicon software, Kinnikuman-Muscle Tag
Match, launched. Became a major hit with sales

of 1 million units.

January 1986 • BANDAI listed on the second section of the Tokyo

Stock Exchange. (Capital: ¥10,796 million)

• Nekonyanbo became a major hit.

• Entered the movie field

Province, China,

by cooperating in the production of *The Baby Elephant*.

• Products related to Saint Seiya (Knights of the Zodiac) series became hits.

 Joint venture firm BANDAI AND K.C. CO., LTD., established in Thailand.

• Released Royal Space Force: The Wings of Oneamis, a full-length original animation feature.

• Quick Curl launched. Entered the field of practical lifestyle sundries.

 Chairman Naoharu Yamashina was appointed Executive Advisor.

• Contract signed with The Walt Disney Company. Video products launched.

NAMCO'S HISTORY

1987 • Main sponsor of the Japan performance of the musical *Starlight*

Express.

Developed Final Lap, the industry's first driving game with builtin communications.

functions.

©BANDAI NAMCO Entertainment Inc.

 Namco stock listed on the second section of the Tokyo Stock Exchange. (Capital: ¥5,550 million)

• Established Yokohama Future Laboratory in Yokohama City.

- Tie-up with JCGL, a computer graphics (CG) production company. Entered a wide range of CG video business areas, from acceptance of production orders to the provision of videos.
- Presented first original video product, Mirai Ninja: Keiunkiningaiden, at the Tokyo International Fantastic Film Festival. Also launched as an amusement machine.
- Developed Winning Run, the first racing game to use polygon technology.

Winning Run ©BANDAI NAMCO Entertainment Inc.

1989 • Jointly developed Eunos
Roadstar Driving
Simulator in cooperation
with Mazda Motor Corp.

 Developed the Wani Wani Panic action game.

Wani Wani Panic

1990s

1990 • NAMCO AMERICA INC. began direct sales of amusement machines in the U.S.

- NAMCO AMERICA INC. acquired Atari Operations Inc. Commenced amusement facility operations in the U.S.
- Established Namco Hometek Inc. as a U.S. base for home video games.
- At the International Garden and Greenery Exposition, exhibited and operated Galaxian³ and The Tower of Druaga, large-scale amusement facilities based on the hyper-entertainment concept.
- Developed the Cosmo Gangs action game machine.

September 199

1991 • Stock listed on the first section of the Tokyo Stock Exchange. (Capital: ¥6,984 million)

November • Established NAMCO EUROPE LTD. in London, U.K.

• Opened *Plabo Sennichimae*, a large-scale amusement facility.

21

BANDAI'S HISTORY

April 1988 • Media Department established. Made full-scale entry to the visual products business.

Sales of CARDDASS started.

 BANDAI listed on the first section of the Tokyo Stock Exchange.

• Cooperated in the production of the musical *The Forest is Alive/Twelve Months of Nina*.

January 1989 • Completed head office building in Komagata,
Taito-ku, Tokyo.

October • Advanced into the music field (launch of the Emotion Jabel)

1990s

October

July

August

January 1990 • Name of Shinsei Manufacturing was changed to Yutaka Co., Ltd.

 August
 Bandai Transport registered on the over-the-counter market (currently, JASDAQ).

• Sally the Witch Spikatact surpassed 1 million units.

Satty the Witch Spinatuct Surpussed 1 mittion units

February 1991 • Bandai (Taiwan) Co., Ltd., established as local company in Taiwan.

April • Chara-Can, which packaged toys with drinks

 Chara-Can, which packaged toys with drinks through a tie-up with Suntory, are a big hit.

October

• Tosho, Dairin, and Seiko merged to establish HAPPINET CORPORATION.

September 1992 • Name of Bandai Transport was changed to BANDAI LOGIPAL INC.

 BANDAI's visual products business transferred to BANDAI VISUAL CO., LTD.

1993 • Products related to Pretty Guardian Sailor Moon became major hits.

Sailor Moon series ©武内直子・PNP・テレビ朝日・東映アニメーション

 Products related to Power Rangers became major hits in the U.S.

Power Rangers series ©1993 SABAN INT.

March 1994 • SUNRISE INC. became a Group company

NAMCO'S HISTORY

February

 Opened Namco Wonder Eggs, the first urban theme park, for a limited time in Futakotamagawa, Tokyo.

Namco Wonder Eggs

 Established Brent Leisure Ltd. to strengthen manufacturing in Europe and sales in the U.K.

1993 • Established NAMCO OPERATIONS EUROPE LTD. in the U.K.

- Opened Namco Wonder City Tsurumi, a comprehensive amusement facility in Tsurumi-ku, Yokohama, with Namco acting as developer for the first time.
- Introduced Ridge Racer, a racing game machine including System 22, a real-time, 3D CG system board.
- Acquired Aladdin's Castle, Inc., the largest amusement facility operator in the U.S.

Ridge Racer
©BANDAI NAMCO Entertainment Inc

 Opened Tamago Teikoku, which offered a land of entertainment alchemy, on a site adjacent to Namco Wonder Eggs.

1994 • Launched *Ridge Racer* for the PlayStation at the same time as the hardware launch.

- Opened Yokohama Creative Center, a development base, in Kanagawa-ku, Yokohama City.
- Established NAMCO CYBERTAINMENT INC. through the merger of two NAMCO Group companies in the U.S.
- Introduced *TEKKEN*, a polygon martial arts game using *System 11*, a 3D CG system board developed jointly with Sony Computer Entertainment Inc.

TEKKEN

©BANDAI NAMCO Entertainment Inc.

1995 • Developed *Alpine Racer*, an experience game machine.

December

• Launched *Tales of Phantasia*, the first product in the *Tales of...* series for the Super Famicon.

Note: History of Group companies before the management integration of BANDAI and NAMCO. Company names and place names are as of the date cited.

BANDAI'S HISTORY

July October 1995 • Technical Design Center (Tochigi) went into operation.

 Three companies established in the U.S.—BANDAL HOLDING CORP., BANDAI DIGITAL ENTERTAINMENT CORP., and BANDAI ENTERTAINMENT INC.

March

1996 • Launch of the Pippin Atmark.

• Bandai Trading (Shanghai) Co., Ltd., established in Shanghai.

November

• Tamagotchi launched.

Tamagotchi ©BANDAI 1996

April

1997 • Hyper Yo-Yo launched.

Hyper Yo-Yo

June

· Launched Tamapichi, a PHS phone that incorporated Tamagotchi functions.

· Takashi Mogi was appointed President and Representative Director.

July

• Group companies Kaken, Angel, and B-I merged to establish MegaHouse Corporation.

August

• HAPPINET CORPORATION offered its stock on the over-the-counter market (currently, the first section of the Tokyo Stock Exchange).

October

• Founder Naoharu Yamashina passed away (October 28. age 79).

December

1998 • HAPPINET CORPORATION listed on the second

section of the Tokyo Stock Exchange.

March

1999 • Takeo Takasu was appointed President and Representative Director.

· WonderSwan, a new mobile game machine, launched.

 Start of service for Dokodemo Aso Vegas, the first content for NTT D0C0M0's i-mode.

May

• Gundam plastic models surpassed cumulative total sales of 300 million units.

September

• DIGIMON ADVENTURE became an animation.

• HANA-BI, in which BANDAI VISUAL participated in production, won the Golden Lion award at the 54th Venice International Film Festival.

October

• Concluded agreement with Mattel, of the U.S., regarding joint business development (contract covering the Japanese market canceled in December 2003).

November

• Primo Puel talking stuffed toys launched.

NAMCO'S HISTORY

July

1996 • Opened Namco NAMJATOWN, one of Japan's largest indoor theme parks, in Ikebukuro, Tokyo.

Namco NAMJATOWN

- Established subsidiaries in Spain, France, Germany, and Israel
- Opened Namco Wondertower Kyoto, an urban comprehensive amusement facility.

January

- 1997 Capital tie-up with Nikkatsu Corporation (canceled in 2005)
 - Established XS ENTERTAINMENT INC. to manage multipurpose amusement facilities in the North American market.

August

- Opened Namco Station at the County Hall, a largescale entertainment facility in a former county hall building in London, U.K.
- Three CG works selected for prizes by SIGGRAPH, a CG conference in the U.S.

August

1999 • Launched Soulcalibur, a weapon-based fighting game for the Dreamcast.

October

• Established Monolith Software Inc., a home video game development company.

November

 Proposed barrier-free entertainment designs. Entered nursing care business with the aim of combining the themes of "play" and "welfare."

December

- Launched Namco Station, a mobile phone site for i-mode service. Expanded content business.
- Began to supply LCD units for pachinko machines.

2000s

March

2000 • Launched Ridge Racer V for the PlayStation 2 at the same time as the hardware launch.

April

- Opened the Namco Digital Hollywood Game Lab school in collaboration with Digital Hollywood Co., Ltd.
- Established Namco Ecolotec Limited to conduct development of environmental machines

June

August

 Simultaneously launched versions of the Mr. Driller home video game for three different platforms.

 In cooperation with Sony Computer Entertainment, jointly developed the System

Mr. Drillei ©BANDAI NAMCO Entertainment Inc.

246 board, which was based on PlayStation 2

October

• Obtained license to distribute PAC-MAN for Sharp Corp.'s Zaurus.

BANDAI'S HISTORY

2000s

March

- 2000 HAPPINET CORPORATION listed on the first section of the Tokyo Stock Exchange.
 - BANDAI KOREA CO., LTD., established in South Korea.
 - Content for i-mode became popular and surpassed 1 million paid subscribers.

April

- Network Department established.
- Character Research Institute established. • Invested in Sotsu Agency (currently, SOTSU CO., LTD.).

June September

• Network Department spun off from BANDAI to establish BANDAI NETWORKS CO., LTD.

October

- BANPRESTO CO., LTD., listed on the second section of the Tokyo Stock Exchange.
- Capital tie-up with Seika Note Co., Ltd.

March July

- 2001 BHK TRADING LTD. established.
 - Cumulative total sales of Gashapon HG series surpassed 100 million
 - units

- 1/12-scale Zaku model (overall height: approximately 1.5m) was exhibited at the "C3 PRE" character culture
- event and became a topic of conversation. • BANDAI VISUAL listed

on JASDAQ.

Zaku II

March

November

- 2002 BANDAI CHANNEL CO., LTD., established as an on-demand online distribution company.
 - Capital tie-up with Tsukuda Original.
 - BANPRESTO listed on the first section of the Tokyo Stock Exchange.

March

July

- 2003 Tsukuda Original and Wakui Corporation implemented a management integration and the company name was changed to Palbox Co., Ltd.
- April
- Name of Yutaka Co., Ltd., was changed to Popy Co., Ltd.
- · Cumulative total shipments of original character .hack game software in Japan and the U.S. reached 1 million units.

NAMCO'S HISTORY

December

- 2000 Opened Namco Entertainment World Tokyo Pitan City in Daiba, Tokyo,
 - Opened the Chi-Kou-Raku Internet facility in Nagoya (closed in 2011).
 - Launched MotoGP for the PlayStation 2.

February

2001 • Introduced the TAIKO: DRUM MASTER amusement machine

October

- In collaboration with Benesse Corporation, opened Shima-Shima Town, a communication park for preschool children, in Kawasaki City.
- 2001 Formed Team Namja, a group of producers of

TAIKO: DRIIM MASTER

January

- 2002 Launched Kotoba no Puzzle: Mojipittan, a home video game.
- February • Business tie-up with Nintendo Co., Ltd., in the home video game business.
 - Introduced Bihada Wakusei, a high-definition seal printing machine.
 - Opened Namco Wonder
 - Park Sapporo.
 - Kyushiro Takagi was appointed President and Representative Director.

Bihada Wakusei

July

May

• Opened Ikebukuro Gyoza Stadium in Namco NAMJATOWN

Ikebukuro Gvoza Stadium

November

• Launched Tales of Destiny 2 for the PlayStation 2.

March

- 2003 Established NAMCO TALES STUDIO LTD., a home video game development company.
 - Simultaneously launched versions of the Soulcalibur 2 home video game for three different platforms.

• Introduced Big Sweet Land, a large-size prize game that could be played by up to six players at once.

July

Note: History of Group companies before the management integration of BANDAI and NAMCO. Company names and place names are as of the date cited.

BANDAI'S HISTORY

May July

August

- 2003 Invested in confectionery manufacturer Tohato Inc.
 - Opened Bandai Museum, a character museum (closed in August 2006).
 - Entered the building block market through cooperation with Mega Bloks Inc., the world's second largest manufacturer of toy building blocks.
 - Zatoichi, in which BANDAI VISUAL participated in production, won the Silver Lion for Best Director award at the 60th Venice International Film Festival.

October

• Total number of BANDAI CHANNEL paid viewings surpassed 3 million.

December

- BANDAI NETWORKS listed on JASDAQ.
- BANDAI VISUAL listed on the second section of the Tokyo Stock Exchange.

March

- 2004 Kaette Kita! Tamagotchi Plus launched.
 - Cumulative total shipments of Mobile Suit Gundam series home video games surpassed 20 million units.

April

- New headquarters building completed.
- Opened World Toy Museum in Karuizawa, exhibiting antique toys (closed in November 2007).
- BANPRESTO concluded basic agreement to take over the operation of the ASAKUSA HANAYASHIKI amusement park.

May

- For the film Daremo Shiranai, which was co-produced by BANDAI VISUAL, lead Yuya Yagira won the Best Actor award at the Cannes International Film Festival.
- · Participated in the Shanghai International Character Expo, China's first character event. 100,000 visitors over 9 days.
- Cumulative total shipments of Zatchbell The Card Battle surpassed 300 million units

©雷句誠/小学館・フジテレビ・東映アニメーション

July

- Steamboy released (directed by Katsuhiro Otomo).
- Comprehensive master licensing contract concluded with Sanrio Company Ltd. for the character Cinnamoroll.

November

- Shuku Keitai Kaitsuu! Tamagotchi Plus launched.
- Sponsorship provided for the activities of the theater company Hikosen.

Anril

2005 • Palbox transferred certain operations to MegaHouse Corporation.

NAMCO'S HISTORY

August

2003 • Launched Tales of Symphonia for the Nintendo GameCube.

November December

- Opened Jiyuqaoka Sweets Forest in Meguro-ku, Tokyo.
- Introduced Dragon Chronicle, a multi-player fighting video game machine.

February March

2004 • Opened Naniwa Gyoza Stadium in Umeda, Osaka.

• Launched Katamari Damashii for the PlayStation 2.

Katamari Damashi ©BANDAI NAMCO Entertainment Inc

- Namco Hometek and Flagship Studios concluded a partnership agreement for the development and sales of PC games.
- Introduced Wangan Midnight MAXIMUM TUNE, a racing game machine. October
 - Opened Kaikaya day service center in Yokohama City, Kanagawa Prefecture.
 - · Opened Kobe Sweets Harbor in Kobe City, Hyogo Prefecture.

February

December

July

2005 • Opened Tokyo Panya Street in Funabashi City, Chiba Prefecture.

April

• Shigeichi Ishimura was appointed President and Representative Director.

BANDAI NAMCO GROUP'S HISTORY

From May 2005

Mav

2005 • The management integration of BANDAI and NAMCO was announced.

September

• Establishment of holding company NAMCO BANDAI Holdings Inc. through the management integration of BANDAI and NAMCO. Takeo Takasu became President and Representative Director. Establishment of the BANDAI NAMCO Group.

November

• With its 10th installment of for-sale DVDs in the series, cumulative shipment volume of Mobile Suit Gundam SEED DESTINY surpassed 1 million units.

December

 Through a corporate separation, a portion of BANDAI's and NAMCO's management over affiliated companies was transferred to NAMCO BANDAI Holdings.

○創通・サンライス

2006 • DATA CARDDASS, a new card machine, became hugely popular.

January

- North American operations were reorganized. The name of Namco Holding was changed to NAMCO BANDAI Holdings (USA), which became the U.S. regional holding company.
- NAMCO BANDAI Holdings made BANDAI LOGIPAL a wholly owned subsidiary

February

• BANDAI VISUAL was listed on the first section of the Tokyo Stock Exchange.

March

- The BANDAI Hobby Center, a production base for plastic models, was opened in Shizuoka Prefecture.
- Cumulative worldwide sales of the Tamagotchi Plus series surpassed 20 million units.
- The facility operation business was given to a re-merged NAMCO.
- NAMCO BANDAI Games Inc. was established through the integration of BANDAI's home video game operations and NAMCO's home video game, amusement machine, and mobile phone game operations.

May

- Music company Lantis Co., Ltd., joined the Group.
- NAMCO BANDAI Will Inc. was certified as a special subsidiary as stipulated by Japan's Law for Employment, Promotion, etc., of the Disabled.

June

• NAMCO BANDAI Holdings made BANPRESTO a wholly owned subsidiary.

September

- Opened NAMCO Wonder Park Hero's Base, a largescale facility combining amusement and character merchandising, in Kawasaki City, Kanagawa Prefecture.
- November
- · BANDAI made CCP Co., Ltd., a subsidiary. • Introduced Mobile Suit Gundam Senjo no Kizuna, an amusement machine that was developed through a collaborative effort by NAMCO BANDAI Games and BANPRESTO.

January

2007 • In Europe, NAMCO Holdings UK LTD. was established as a regional holding company and the operating companies were reorganized.

March

• NAMCO BANDAI Holdings entered a capital and business alliance with TOFI COMPANY LTD TOEI ANIMATION CO., LTD., and KADOKAWA GROUP HOLDINGS INC.

April

• BANDAI started operation of Omocha-no-Machi Bandai Museum, in Tochigi Prefecture.

Mav

- BANDAI, the Ishimori Group, and ITOCHU Corporation entered a capital and business tie-up.
- NAMCO BANDAI Holdings acquired part of the shares of Fujiya Co. Ltd.

August

• The movie GLORY TO THE FILMMAKER!, which was co-produced by BANDAI VISUAL, won the Glory to the Filmmaker Award at the 64th Venice International Film Festival.

November

• The vending machine capsule toy Earth Capsule won the Minister of Agriculture, Forestry and Fisheries Award in the eco-products category at the 4th Ecoproducts Awards.

December

• Global cumulative shipments of the Tales of... series of software products for home video game consoles surpassed 10 million.

January

2008 • BANDAI, TYO Productions Inc., and TSUBURAYA PRODUCTIONS Co., Ltd., formed a capital and

business tie-up.

February

April

July

- BANDAI VISUAL and BANDAI NETWORKS became wholly owned subsidiaries of NAMCO BANDAI Holdings, following an exchange of shares.
- · The home video game consoles and amusement machine operations of BANPRESTO were transferred to and integrated with the operations of NAMCO BANDAI Games. BANPRESTO focuses on prize operations, such as prizes for amusement machines.
- The administrative functions of major companies in the Group were consolidated into NAMCO BANDAI Holdinas.
- Opened the Wonder Park Plus amusement facility in Hona Kona
- BANDAI (SHENZHEN) CO., LTD., was established for the purpose of strengthening toy production control and quality assurance.

• Launched Soulcalibur IV for the PlayStation 3 and Xbox 360, and sales surpassed 2 million units

BANDAI NAMCO Entertainment In

September October

- Launched the Battle Spirits card game.
- Cumulative sales of BD / DVD software CODE GEASS: Lelouch of the Rebellion series surpassed 1 million units.

November

• BEN10 character toys were hit products in markets worldwide

Note: Company names and place names are as of the date cited.

BANDAI NAMCO GROUP'S HISTORY

February

2009 • NAMCO BANDAI Games Europe S.A.S. concluded a share purchase agreement with Atari Europe S.A.S.; a subsidiary of Infogrames Entertainment SA. relating to NAMCO BANDAI Games Europe's investment in a new game software distribution company, was established by Atari Europe.

March

- · Seika Co., Ltd., which conducted stationery operations, was liquidated following a capital and business alliance with SUN-STAR STATIONERY CO., LTD.
- NAMCO BANDAI Games made D3PUBLISHER INC. a subsidiary.
- BANDAI NAMCO Group announced the Mobile Suit Gundam 30th Anniversary Project
- NAMCO BANDAI Holdings received a fiscal 2008 Tokyo Stock Exchange Disclosure Award from the Tokyo Stock Exchange.

April

July

- Three-year Mid-term Plan began.
- Takeo Takasu was appointed Chairman and Representative Director, and Shukuo Ishikawa was appointed President and Representative Director of NAMCO BANDAI Holdings.
- NAMCO BANDAI Games and BANDAI NETWORKS merged, with NAMCO BANDAI Games as the surviving company and BANDAI NETWORKS as the expiring company.
- BANDAI VISUAL and ANIME CHANNEL merged, with BANDAI VISUAL as the surviving company and ANIME CHANNEL as the expiring company.
- KAIKAYA LIMITED was established and took over NAMCO's senior citizen care business.
- As part of the Green Tokyo Gundam Project, installed a full-size, 18-meter-high Gundam statue in Shiokaze Park, Tokyo

• NAMCO BANDAI Partners S.A.S. was made a wholly owned subsidiary.

October December

- NAMCO BANDAI Online Inc. was established.
- BANDAI CORPORACION MEXICO S.A. de C.V. was established in Mexico

February

April

- 2010 The BANDAI NAMCO Group Restart Plan was announced.
 - Mobile Suit Gundam UC (Unicorn) Vol. 1 implemented simultaneous global cross-media development.
 - NAMCO BANDALLive Creative Inc. was established.
 - Gundam Café, the first official Gundam cafe, was opened in Akihabara.
 - As the first step in character-based entertainment areas, we began to introduce Tamagotchi Idol Park and Narikiri Athletic Ultra Heroes.

November

• NARUTO Shippuden: Ultimate Ninja Storm 2 for the PlayStation 3 and Xbox 360 sold more than 1 million units worldwide in the first month after its launch.

April

2011 • Banpresoft Co., Ltd., and Bec Co., Ltd., merged to form B.B.STUDIO CO., LTD.

• KAMEN RIDER series products were a major hit.

KAMEN RIDER Fourze DX Fourze Driver

• TIGER & BUNNY, a TV animation from SUNRISE, was a hit.

April

- 2012 The Mid-term Plan, which includes the vision of "Empower, Gain Momentum, and Accelerate Evolution," was announced.
 - Shukuo Ishikawa became President and Representative Director of BANDAI NAMCO Holdings, and Kazunori Ueno became Executive Vice President and Representative Director.
 - The content development division was separated from NAMCO BANDAI Games and NAMCO BANDAI Studios Inc. was established.
 - Gundam Front Tokyo, a leading-edge entertainment space based on the Gundam series, was opened in Daiba, Tokyo.

September

- BANDAI PHILIPPINES INC. was established.
- 2012 THE IDOLM@STER drew attention in a variety of categories, such as home video games and social games.
 - Products related to Aikatsu!, which is an original Group IP, became major hits.

©BNP/BANDAL DENTSU TV TOKYO

March

2013 • NAMCO BANDAI Studios Vancouver Inc. and NAMCO BANDAI Studios Singapore Pte. Ltd. were established.

lune

• In the U.S., broadcasts of PAC-MAN and the Ghostly Adventures, a new animation, were aired.

July

- 2013 J-WORLD TOKYO was opened in Ikebukuro, Tokyo.
 - NAMJATOWN was reopened in Ikebukuro, Tokyo.

August October • For its 160th anniversary, ASAKUSA HANAYASHIKI implemented a commemorative year plan

• BANDAI made SUN-STAR STATIONERY a subsidiary.

2013 • Visual and Music Content: Love Live! School idol project became popular.

January

2014 • THE IDOLM@STER MOVIE, a theatrical release, hecame a hit

- "Possessions" (original title "Tsukumo"), which was a part of the "Short Peace" film omnibus, was nominated in the category of animated short film for the 86th Academy Awards.
- The Mobile Suit Gundam 35th Anniversary Project was announced
- NAMCO BANDAI Holdings was selected as a recipient of the Excellence Award at the fiscal 2013 Corporate Value Improvement Awards sponsored by the Tokyo Stock Exchange.

April

March

• The English-language names of 31 Group companies were changed.

June

• The English-language name of NAMCO BANDAI Holdings was changed to BANDAI NAMCO Holdings Inc.

August September October

- Opened Nazo Tomo Cafe, a puzzle-solving cafe.
- Opened ANION STATION, an animation song facility.
- PT BANDAI NAMCO INDONESIA was established in Indonesia.
- Game apps for smartphones became popular in Janan Start of full-sale network content business initiatives overseas, including Asia.

2014 • Yo-kai Watch related products became major hits. Start of sales in Asia.

January

2015 • BANDAI NAMCO (SHANGHAI) CO., LTD., was established in Shanghai, China.

April

- Start of Mid-term Plan announcing "NEXT STAGE:
- Empower, Gain Momentum, Accelerate Evolution." Names of major companies in Asia were changed to standard format of "BANDAI NAMCO + region name."

2015 • Name of BANDAI NAMCO Games was changed to BANDAI NAMCO Entertainment Inc.

- Division producing IP products for children and families was separated from SUNRISE to establish RΔNDΔI NΔMCΩ Pictures INC
- BANDAI NAMCO Live Creative made Grand-Slam Ltd. a subsidiary.

May lune

- PAC-MAN marked its 35th anniversary.
- At BANDAI NAMCO Holdings, Shukuo Ishikawa became Chairman and Representative Director and Mitsuaki Taguchi became President and Representative Director.

August

- Lantis made HIGHWAY STAR Inc. a subsidiary.
- Start of distribution of IDOLiSH7 game app for smartphones. Developed into a hit as original Group IP.

September

- BANDAI NAMCO Group reached the 10th anniversary of its establishment.
- · In one week after the start of online distribution, THE IDOLM@STER CINDERELLA GIRLS: STARLIGHT STAGE game app for smartphones surpassed 4

October

• BANDAI NAMCO INDIA PRIVATE LIMITED was

November

- · BANDAI received METI Minister's Award, the highest award, at the fiscal 2015 Large Manufacturer and Importer Category of the Awards for Best Contributors to Product Safety. We were certified as the first Product Safety Contributor Gold Company in this category, in which we have won an award three times
- GIRLS und PANZER der Film was released and became a long-running hit in theaters for more than a year.

December

- The idol unit μ 's, which was created from Love Live! School idol project, became a hit.
- 2015 Gundam plastic models, which reached their 35th anniversary, expanded their popularity in Japan and other parts of Asia.
 - TEKKEN and Tales of... series reached their 20th anniversaries

January

2016 • The headquarters functions of five Group companies, including BANDAI NAMCO Holdings, were relocated to Minato-ku, Tokyo, in stages.

February

 Cumulative sales of DRAGON BALL XENOVERSE home video games surpassed 3 million units.

-ドスタジオ/集英社・フジテレビ・東映アニメ © 「2013ドラゴンボールZ」製作委員会 © BANDAI NAMCO Entertainment Inc

Note: Company names and place names are as of the date cited.

BANDAI NAMCO GROUP'S HISTORY

April

2016 • Lantis and Amuse Inc. established AmuseLantis

- Europe S.A.S., a joint venture in France. • Implemented reorganization in Asia region. BANDAI
- NAMCO Holdings ASIA CO., LTD., became the regional headquarters.
- · WiZ Co., Ltd., was made a subsidiary.
- Opened the VR ZONE Project i Can, a VR entertainment research facility, in Daiba, Tokyo, on a limited-time hasis

Mav

 Cumulative worldwide sales of DARK SOULS III, a home video game jointly developed by BANDAI NAMCO Entertainment and FromSoftware, Inc.,

surpassed 3 million units.

October

• DRAGON BALL Z DOKKAN BATTLE, a popular smartphone game app, surpassed 100 million downloads worldwide.

2016 • Tamagotchi and NAMJATOWN reached their 20th anniversaries

©BANDAI NAMCO Entertainment Inc.

January

2017 • Masaya Nakamura, the founder of NAMCO, passed away on January 22 at the age of 91.

March

- · Shukuo Ishikawa, Chairman and Representative Director of NAMCO BANDAI Holdings, was awarded the Legion of Honour in the rank of Chevalier by the French government.
- ANIUTA, a flat-rate streaming service for animation songs, started service, with the participation of Lantis and SUNRISE MUSIC Publishing Co., Ltd.

April

July

- · Started a new system that separates the operating company function and the holding company function in Europe.
- Established BANDAI NAMCO Technica Inc.
- Opening of SPACE ATHLETIC TONDEMI, a nextgeneration athletic facility.

• Opened VR ZONE SHINJUKU, a VR entertainment facility in Shinjuku, on a limited-time basis.

August

- BXD Inc. established through joint investment by BANDAI NAMCO Entertainment and Drecom Co Itd
- THE GUNDAM BASE TOKYO, Japan's first official comprehensive facility centered on Gundam plastic models, opened in Daiba, Tokyo.
- VR ZONE Portal, a small to medium-sized VR facility, was launched. First overseas facility opened in

September

- BANDAI VISUAL made Actas Inc. a subsidiary.
- Start of exhibition of actual-size Unicorn Gundam statue in Daiba, Tokyo

December

2017 • Establishment of regional headquarters BANDAI NAMCO Holdings CHINA CO., LTD., in China.

February

2018 • BANDAI SPIRITS CO., LTD., established to take over the mature fan base business of BANDAI and the lottery-related and new businesses of BANPRESTO (businesses transferred in April).

April

- Started the Mid-term Plan with the vision of "CHANGE for the NEXT-Empower, Gain Momentum, and Accelerate Evolution."
- Amusement machine business division of BANDAI NAMCO Entertainment transferred to NAMCO LIMITED. Name of NAMCO LIMITED was changed to BANDAI NAMCO Amusement Inc.
- BANDAI VISUAL merged with Lantis. Company name was changed to BANDAI NAMCO Arts Inc.
- Grand-Slam merged into BANDAI NAMCO Live Creative.
- Start of BANDAI NAMCO Accelerator.
- VS PARK, a variety sports facility, opened in EXPO CITY, Osaka,
- enza, a smartphone browser game platform developed and operated by BXD, was placed into service.
- Announcement of joint development of Mobile Suit Gundam series live-action film by SUNRISE and LEGENDARY.

September

July

• Equity investment by SUNRISE in Sublimation Inc., a CG production company.

October

- Establishment of BANDAI NAMCO Collectibles LLC to strengthen business in toys for the mature fan base in North America
- Establishment of BANDAI NAMCO Network Services Inc., and BANDAI NAMCO Amusement Lab Inc.

November

- Establishment of the BANDAI NAMCO Content Fund
- LOGIPAL EXPRESS received the Minister's Award from the Ministry of Land, Infrastructure, Transport and Tourism at the 2018 Eco-Driving Activity Contest.
- 2018 The BANDAI NAMCO Group, Shueisha Inc., and TOEI ANIMATION Co., Ltd., sponsored the DRAGON BALL NORTH AMERICA TOUR, which visited seven cities in North America.

March

2019 • Establishment of SUNRISE BEYOND INC., an animation production company.

April

- Implementation of absorption-type merger with BANDAI SPIRITS CO., LTD., as the surviving company and BANPRESTO CO., LTD., as the disappearing company.
- Implementation of absorption-type merger with PLEX Co., Ltd., as the surviving company and WiZ Co., Ltd., as the disappearing company.
- Establishment of BANDAI NAMCO Sevens Inc. and BANDAI NAMCO Research Inc.
- · Company name of SUNRISE MUSIC Publishing Co., Ltd. changed to SUNRISE Music INC.
- Cumulative total shipments of Gundam plastic models surpassed 500 million units.

May

• Cumulative worldwide sales of Tales of ... series home video games surpassed 20 million units.

July

2019 • The "Gundam Channel," the official Gundam YouTube channel, was launched.

©創通・サンライズ

August

- BANDAI NAMCO Holdings Inc. was selected as a component issue for the Nikkei 225.
- BANDAI NAMCO Entertainment Inc. acquired the management rights of the Shimane Susanoo Magic, a professional basketball team in the B.LEAGUE.

September

• BANDAI NAMCO Mobile S.L., was established in Spain to handle development and marketing of mobile content for Europe and the Americas.

October

- SHUEISHA BANDAI NAMCO (SHANGHAI) CO., LTD., was established as a joint venture by BANDAI NAMCO Holdings Inc. and Shueisha Inc.
- BANDAI NAMCO Holdings Inc. was selected as a component issue for the TOPIX 100.
- BANDAI made HEART CORPORATION, a wholly owned subsidiary.

November

- The Lantis music label of BANDAI NAMCO Arts Inc.
- December

reached its 20th anniversary.

• Gundam was appointed ambassador of the Japan Pavilion at the world expo in Dubai.

- 2019 Establishment of business bases in Shanghai, China, by the Toys and Hobby Business, the Real Entertainment Business, and the IP Creation Business.
 - A DRAGON BALL event tour—DRAGON BALL WORLD ADVENTURE—was held in 8 cities around the world.

©バードスタジオ/集英社・フジテレビ・東映アニメーション

• 40th anniversary of Mobile Suit Gundam

March

May

August

2020 • SOTSU CO., LTD., became a wholly owned subsidiary.

• BXD became a wholly owned subsidiary.

• Cumulative worldwide sales of DARK SOULS III, a home video game jointly developed with FromSoftware surpassed 10 million units.

• The Company announced a change to the start timing of the next Mid-term Plan and the reorganization of Units.

2020 • 40th anniversary of PAC-MAN and Gundam plastic models

www.bandainamco.co.jp

