

Reference

1. Executive Officers [Effective April 1, 2020]

Title	Name	Responsibilities
Representative Executive Officer, President and Chief Executive Officer	Masahiro Miyazaki	Overall Management Execution
Representative Executive Officer, Executive Vice President and Executive Officer	Shinji Sato	Assistant to the President (Corporate & Sales Strategy)
Representative Executive Officer, Executive Vice President and Executive Officer	Joji Honda	Assistant to the President (Technology & Corporate Manufacturing) and Export Control Officer
Senior Vice President and Executive Officer	Takashi Iizumi	Digital Strategy, Investor Relations, Lumada Business, CDO and Chief Lumada Officer
Senior Vice President and Executive Officer	Futoshi Ishiwa	Nano-Technology Solution Business and Service Business
Vice President and Executive Officer	Shinji Sakurai	Accounting & Finance, Trade Compliance Management and CFO
Vice President and Executive Officer	Mikio Takagi	Analytical & Medical Solution Business
Vice President and Executive Officer	Akira Ietsugu	Human Resources, CSR, Corporate Communications, Legal, Environment, Internal Control, Compliance Risk Management, CHRO and CRO
Vice President and Executive Officer	Hitoshi Kato	Corporate Strategy, Group Company Management, Sales Strategy, CSO and CMO
Vice President and Executive Officer	Kazuo Karasawa	Industrial Solution Business
Executive Officer	Yasukuni Koga	EMEA Area
Executive Officer	Keita Miyoshi	Korea Area
Executive Officer	Atsushi Takane	Manufacturing, Quality Assurance, Procurement, Smart Transformation Promotion, and CTrO
Executive Officer	Masahiro Taniguchi	Industrial Solution Business
Executive Officer	Yoshito Nejime	R&D, Intellectual Property, New Business Creation, and CTO
Executive Officer	Osamu Komuro	Nano-Technology Solution Business
Executive Officer	Yoshimitsu Takagi	Analytical & Medical Solution Business
Executive Officer	Masahiro Hashimoto	Internal Audit

(Note) CTrO: Chief Transformation Officer

2. Personal History of New Executive Officers

Osamu Komuro

1. Date of birth: June 23, 1966
2. Business Experience:
 - December 2019 Deputy General Manager, Nano-Technology Solution Business Group, and General Manager, Metrology and Analysis Systems Product Div.
 - April 2016 General Manager, Electron Beam Systems Design Dept., Semiconductor Process Control Systems Product Div., Electronic Device Systems Business Group,
 - October 2002 Joined Hitachi High-Technologies Corporation
 - April 1991 Joined Hitachi, Ltd.

Yoshimitsu Takagi

1. Date of birth: March 27, 1967
2. Business Experience:
 - April 2019 Deputy General Manager, Analytical & Medical Solution Business Group, and General Manager, Medical Systems Sales & Marketing Div.
 - April 2012 General Manager, Marketing Dept., Medical Systems Sales & Marketing Div., Science & Medical Systems Business Group
 - February 2002 Joined Hitachi High-Technologies Corporation
 - April 1989 Joined Hitachi, Ltd.

Masahiro Hashimoto

1. Date of birth: July 31, 1963
2. Business Experience:
 - April 2016 Senior Vice President and CFO, Hitachi High Technologies America, Inc.
 - April 2013 General Manager, Accounting Dept., Accounting & Finance Div.
 - April 1986 Joined Nissei Sangyo Co., Ltd.

For further information

Kosuke Nishikawa, Kohei Kayama
CSR & Corporate Communications Dept., CSR Div.,
Tel: +81-80-9207-5949