

Date Announced	Estimated No. of Employees Affected	Days Since Last Layoff	Reason	Company	Parent Company or Trade Name	City	State/Province	Country	Region
10/6/2020	400	35	Closure	Activision Blizzard	Activision Blizzard	Versailles	Île-de-France	France	Europe
9/1/2020	250	46	Restructure	Big Fish Games	Big Fish Games	Seattle	Washington	United States of America	North America
7/17/2020	60	0	Closure	Nexon OC Studio	Nexon Co., Ltd.	Irvine	California	United States of America	North America
7/17/2020	0	85	Restructure	XBOX	Microsoft Corporation				
4/23/2020	1000	35	COVID-19	Magic Leap	Magic Leap				Global
3/19/2020	183	43	COVID-19	N/A	N/A				Global
2/5/2020	0	7	Closure	Manchester VR	Sony	Manchester	Greater Manchester	United Kingdom	Europe
1/29/2020	4	5	Restructure	RNG Studios	RNG Studios	New York City	New York	United States of America	North America
1/24/2020	60	2	Closure	Fogbank Entertainment	Disney	San Francisco	California	United States of America	North America
1/22/2020	80	7	Restructure	Playful Studios	Playful Studios	McKinney	Texas	United States of America	North America
1/15/2020	0	8	Restructure	Perfect World Europe	Perfect World				Europe
1/7/2020	14	32	Closure	Fantasy Flight Interactive	Asmodee Digital	Madison	Wisconsin	United States of America	North America
12/14/2019	7	8	Restructure	OtherSide Entertainment, Inc.	OtherSide Entertainment, Inc.	Austin	Texas	United States of America	North America
12/6/2019	0	0	Closure	Gameloft Manila	Gameloft	Manila		Philippines	Southeast Asia
12/6/2019	7	10	Closure	Gameloft UK	Gameloft	London	England	United Kingdom	Europe
11/26/2019	14	4	Restructure	Paladin Studios	Paladin Studios	The Hague	South Holland	Netherlands	Europe
11/22/2019	15	29	Restructure	Gameloft Brisbane	Gameloft	Brisbane	Queensland	Australia	Southeast Asia
10/24/2019	86	10	Closure	Backflip Studios	Hasbro, Inc.	Boulder	Colorado	United States of America	North America
10/14/2019	50	3	Restructure	Kindly Beast Inc.	Kindly Beast Inc.	Ottawa	Ontario	Canada	North America
10/11/2019	0	2	Restructure	Daybreak Game Company	Daybreak Games	San Diego	California	United States of America	North America
10/9/2019	0	0	Restructure	Sony Interactive Entertainment	Sony				North America
10/9/2019	12	1	Restructure	Sony Interactive Entertainment Europe	Sony	London	England	United Kingdom	Europe
10/8/2019	20	5	Restructure	Rovio Entertainment Oyj	Rovio	Espoo		Finland	Europe
10/3/2019	0	9	Restructure	Discord	Discord				North America
9/24/2019	20	12	Layoff Unknown at this time	Sauropod Studio	Sauropod Studio	Montreal	Quebec	Canada	North America
9/12/2019	50	23	Restructure	Rooster Teeth	AT&T				North America
8/20/2019	120	7	Restructure	GameStop	GameStop				North America
8/13/2019	0	7	Closure	Zlatan Legends	Zlatan Legends	Stockholm		Sweden	Europe
8/6/2019	25	1	Closure	VREAL	VREAL	Seattle	Washington	United States of America	North America
8/5/2019	0	0	Restructure	Nexon M	Nexon America	Emeryville	California	United States of America	North America
8/5/2019	9	4	Restructure	Division Partners	Nexon America	Los Angeles	California	United States of America	North America
8/1/2019	50	1	Restructure	GameStop	GameStop				North America
7/31/2019	0	7	Closure	Automaton Games	Improbable			United Kingdom	Europe
7/24/2019	22	9	Closure	Defiant Development	Defiant Development	Brisbane	Queensland	Australia	Southeast Asia
7/15/2019	70	7	Closure	LuckyHammers	LuckyHammers	Montreal	Quebec	Canada	North America
7/8/2019	7	5	Restructure	Intermedia Labs, Inc.	Intermedia Labs, Inc.	New York City	New York	United States of America	North America
7/3/2019	7	6	Restructure	Endless Entertainment	Endless Entertainment	New York City	New York	United States of America	North America
6/27/2019	32	13	Closure	Gumi, Inc.	Gumi	Paris	Île-de-France	France	Europe
6/14/2019	0	10	Restructure	Amazon Game Studios	Amazon				North America
6/4/2019	60	28	Restructure	Starbreeze Studios AB	Starbreeze	Stockholm		Sweden	Europe
5/7/2019	13	10	Restructure	Valve	Valve	Seattle	Washington	United States of America	North America
4/27/2019	20	24	Closure	Sindicarte Arts	Sindicarte	Madrid	Madrid	Spain	Europe
4/3/2019	48	8	Closure	QC Games Inc	QC Games Inc	Austin	Texas	United States of America	North America
3/26/2019	350	8	Restructure	Electronic Arts	Electronic Arts				North America
3/18/2019	5000	21	Restructure	Tencent Holdings	Tencent			China	Asia
2/25/2019	143	4	Layoff	ArenaNet	NCSoft West	Bellevue	Washington	United States of America	North America
2/21/2019	50	6	Restructure	FireMonkeys	Electronic Arts				North America
2/15/2019	26	14	Restructure	Next Games				Australia	Southeast Asia
2/1/2019	30	10	Restructure	Six Foot Games	Six Foot, LLC	Houston	Texas	United States of America	North America
1/22/2019	0	5	Restructure	Iron Tiger Studios	NCSoft	San Mateo	California	United States of America	North America
1/17/2019	14	2	Closure	Forgotten Key				Sweden	Europe
1/15/2019	52	0	Layoff Permanent	Machinima, Inc.	Machinima, Inc.	Burbank	California	United States of America	North America
1/15/2019	29	26	Closure	Machinima NU, LLC	Machinima, Inc.	Burbank	California	United States of America	North America
12/20/2018	0	13	Closure	Define Human Studios					
12/7/2018	70	4	Restructure	Daybreak Game Company	Daybreak Games	San Diego	California	United States of America	North America
12/3/2018	0	0	Restructure	Jam City, Inc.	Jam City, Inc.	San Diego	California	United States of America	North America
12/3/2018	0	0	Restructure	Jam City, Inc.	Jam City, Inc.	San Francisco	California	United States of America	North America
12/3/2018	0	1	Restructure	Jam City, Inc.	Jam City, Inc.	Los Angeles	California	United States of America	North America
12/2/2018	591	0	Restructure	Blizzard Entertainment, Inc	Activision Blizzard				Asia
12/2/2018	209	13	Restructure	Blizzard Entertainment, Inc.	Activision Blizzard	Irvine	California	United States of America	North America
11/19/2018	0	28	Closure	Bandai Namco Studios Vancouver	Bandai Namco	Vancouver	British Columbia	Canada	North America
10/22/2018	150	4	Acquisition	Trion Worlds	Trion Worlds				North America
10/18/2018	45	13	Restructure	Six Foot Games	Six Foot, LLC	Houston	Texas	United States of America	North America
10/5/2018	30	9	Closure	Wavedash Games	Wavedash Games		California	United States of America	North America
9/26/2018	110	5	Restructure	Big Fish Games	Big Fish Games				North America
9/21/2018	400	3	Closure	Telltale Games	Telltale	Redmond	Washington	United States of America	North America
9/18/2018	158	5	Closure	Capcom Vancouver	Capcom	Vancouver	British Columbia	Canada	North America
9/13/2018	52	35	Layoff Unknown at this time	NC Interactive, LLC	NC Interactive, LLC	Aliso Viejo	California	United States of America	North America
8/9/2018	13	14	Restructure	Blind Squirrel Games	Blind Squirrel Games	Santa Ana	California	United States of America	North America
7/26/2018	101	0	Restructure	Atlassian, Inc.	Atlassian	Austin	Texas	United States of America	North America
7/26/2018	101	13	Restructure	Atlassian, Inc.	Atlassian	Austin	Texas	United States of America	North America
7/13/2018	148	1	Closure	Dream Center Education Holdings, LLC	Art Institute of Ft Lauderdale	Fort Lauderdale	Florida	United States of America	North America
7/12/2018	25	33	Layoff Permanent	Daybreak Game Company	Daybreak Games	San Diego	California	United States of America	North America
6/9/2018	47	9	Layoff Unknown at this time	Carbine, LLC	NCSoft	Aliso Viejo	California	United States of America	North America
5/31/2018	0	0	Restructure	Jam City	Jam City, Inc.				
5/31/2018	0	7	Restructure	TinyCo	Jam City, Inc.	San Francisco	California	United States of America	North America
5/24/2018	155	10	Closure	Wargaming Inc. (Seattle)	Wargaming	Redmond	Washington	United States of America	North America
5/14/2018	65	13	Closure	Boss Key Productions	Boss Key Productions			United States of America	North America

5/1/2018	50	5 Closure	Activision Publishing, Inc. (Activision)	Activision Blizzard	Fresno	California	United States of America	North America
4/26/2018	79	30 Layoff Permanent	Daybreak Game Company	Daybreak Games	San Diego	California	United States of America	North America
3/27/2018	30	1 Restructure	Robot Entertainment	Robot Entertainment	Dallas-Fort Worth	Texas	United States of America	North America
3/26/2018	650	39 Layoff Permanent	San Diego Gaming Ventures, LLC	San Diego Gaming Ventures	Jamul	California	United States of America	North America
2/15/2018	0	8 Restructure	Hangar 13	Hangar 13			United States of America	North America
2/7/2018	29	0 Restructure	Gameloft Madrid	Gameloft	Madrid		Kingdom of Spain	Europe
2/7/2018	40	5 Restructure	Gameloft New Orleans	Gameloft	New Orleans	Louisiana	United States of America	North America
2/2/2018	0	9 Restructure	Nexon America	Nexon America	Emeryville	California	United States of America	North America
1/24/2018	0	8 Closure	The Bartlett Jones Supernatural Detective Agency	The Bartlett Jones Supernatural Detective Agency	San Diego	California	United States of America	North America
1/16/2018	117	48 Closure	Wargaming America Inc	Wargaming	Emeryville	California	United States of America	North America
11/29/2017	108	0 Layoff Permanent	Autodesk, Inc	Autodesk	San Francisco	California	United States of America	North America
11/29/2017	49	7 Layoff Permanent	Autodesk, Inc.	Autodesk	San Rafael	California	United States of America	North America
11/22/2017	75	19 Closure	Gazillion Entertainment	Gazillion Entertainment				North America
11/3/2017	48	0 Closure	Runic Games	Perfect World				North America
11/3/2017	100	4 Restructure/Closure	Motiga Games	Perfect World				North America
10/30/2017	100	11 Restructure	CCP Games	CCP Games				Global
10/19/2017	14	2 Restructure	Harmonix Music Systems	Electronic Arts	Boston	Massachusetts	United States of America	North America
10/17/2017	80	7 Closure	Visceral Games	Electronic Arts				North America
10/10/2017	40	9 Restructure	Disruptor Beam	Disruptor Beam	Framingham	Massachusetts	United States of America	North America
10/1/2017	70	4 Layoff Permanent	Glu Mobile Inc.	Glu Mobile	Long Beach	California	United States of America	North America
9/27/2017	36	78 Restructure	Volition	Deep Silver	Champaign	Illinois	United States of America	North America
7/11/2017	90	22 Layoff Permanent	Telltale, Inc.	Telltale	San Rafael	California	United States of America	North America
6/19/2017	10	42 Layoff Permanent	Playtika Santa Monica	Playtika	Santa Monica	California	United States of America	North America
5/8/2017	45	74 Layoff	PopCap	Electronic Arts	Seattle	Washington	United States of America	North America
2/23/2017	75	8 Layoff Unknown at this time	Maker Studios, Inc.	Maker Studios, Inc.	Culver City	California	United States of America	North America
2/15/2017	131	22 Layoff Permanent	Storm8, Inc.	Storm8, Inc.	Redwood City	California	United States of America	North America
2/10/2017	200	31 Restructure	Activision Publishing, Inc. (Activision)	Activision Blizzard				
1/24/2017	200	14 Restructure	Goodgame Studios	Goodgame Studios				Europe
1/10/2017	58	32 Layoff	Glu Mobile Washington Inc.	Glu Mobile	Bellevue	Washington	United States of America	North America
12/9/2016	80	65 Restructure	Obsidian Entertainment	Obsidian Entertainment	Irvine	California	United States of America	North America
10/5/2016	55	2 Layoff Unknown at this time	Disney Interactive Studios, Inc.	Disney	Glendale	California	United States of America	North America
10/3/2016	11	0 Layoff Permanent	NC Interactive, LLC	NC Interactive, LLC	Aliso Viejo	California	United States of America	North America
10/3/2016	18	19 Layoff Unknown at this time	Carbine, LLC	Carbine, LLC	Aliso Viejo	California	United States of America	North America
9/14/2016	61	0 Closure	Disney Social Games	Disney	Bellevue	Washington	United States of America	North America
9/14/2016	40	21 Layoff Permanent	Sony Computer Entertainment America	Sony	San Diego	California	United States of America	North America
8/24/2016	64	2 Closure	W.G. Cells	Wargaming	Bellevue	Washington	United States of America	North America
8/22/2016	400	32 Restructure	Goodgame Studios	Goodgame Studios				Europe
7/21/2016	17	13 Closure	Gameloft Helsinki	Gameloft	Helsinki	Uusimaa	Finland	Europe
7/8/2016	0	43 Restructure	Turbine Gaming	Warner Bros.	Boston	Massachusetts	United States of America	North America
5/26/2016	111	8 Layoff Permanent	Playtika Santa Monica, LLC	Playtika	Santa Monica	California	United States of America	North America
5/18/2016	72	21	KingsIsle Entertainment, Inc.	KingsIsle Entertainment, Inc.	Austin	Texas	United States of America	North America
4/27/2016	96	5 Closure	Andromeda Entertainment Enterprises	Andromeda Entertainment Enterprises	Los Angeles	California	United States of America	North America
4/22/2016	18	60 Closure	Gameloft Valencia	Gameloft	Valencia	Valencia	Spain	Europe
2/22/2016	1	0 Layoff Permanent	Kabam LA	Kabam	Los Angeles	California	United States of America	North America
2/22/2016	75	20 Layoff Permanent	Kabam, Inc.	Kabam	San Francisco	California	United States of America	North America
2/16/2016	0	14 Restructure	Activision Blizzard	Activision Blizzard	Minneapolis	Minnesota	United States of America	North America
2/2/2016	71	0 Layoff Permanent	Autodesk, Inc.	Autodesk	San Francisco	California	United States of America	North America
2/2/2016	48	6 Layoff Permanent	Autodesk, Inc.	Autodesk	San Rafael	California	United States of America	North America
1/27/2016	160	7 Closure	Gameloft New Zealand	Gameloft	Auckland	New Zealand	United States of America	South East Asia
1/20/2016	2	79 Closure	Microsoft Corporation	Microsoft Corporation	San Diego	California	United States of America	North America
11/2/2015	140	12 Layoff Permanent	Daybreak Game Company	Daybreak Games	San Diego	California	United States of America	North America
10/21/2015	4	28 Closure Unknown at this time	Microsoft Corporation	Microsoft Corporation	San Diego	California	United States of America	North America
9/23/2015	15	19 Closure	Gameloft Seattle	Gameloft	Seattle	Washington	United States of America	North America
9/4/2015	80	28 Restructure	Gameloft Tokyo	Gameloft	Tokyo	Japan	United States of America	North America
8/7/2015	129	63 Layoff Permanent	Microsoft Corporation	Microsoft Corporation	San Diego	California	United States of America	North America
6/5/2015	179	0 Layoff Permanent	Zynga, Inc.	Zynga	San Francisco	California	United States of America	North America
6/5/2015	1	63 Layoff Permanent	Zynga, Inc.	Zynga	Santa Clara	California	United States of America	North America
4/3/2015	71	7 Layoff Permanent	Electronic Arts Inc.	Electronic Arts	Emeryville	California	United States of America	North America
3/27/2015	100	0 Restructure	Gumi, Inc.	Gumi	Tokyo	Japan	United States of America	South East Asia
3/27/2015	27	0 Layoff Permanent	Cryptic Studios, Inc.	Cryptic Studios	Los Gatos	California	United States of America	North America
3/27/2015	31	2 Layoff Permanent	Perfect World Co., Ltd	Perfect World	Redwood City	California	United States of America	North America
3/25/2015	13	2 Restructure	Her Interactive	Her Interactive	Bellevue	Washington	United States of America	North America
3/23/2015	55	47 Restructure	Evolution Studios	Sony				Europe
2/4/2015	98	97 Closure Unknown at this time	OnLive, Inc.	OnLive, Inc.	Mountain View	California	United States of America	North America
10/30/2014	635	8 Layoff	Microsoft	Microsoft Corporation	Redmond	Washington	United States of America	North America
10/22/2014	60	34 Layoff Unknown at this time	Carbine, LLC	Carbine	California	California	United States of America	North America
9/18/2014	1	0 Closure	Microsoft Corporation	Microsoft Corporation	Long Island	New York	United States of America	North America
9/18/2014	747	23 Layoff	Microsoft	Microsoft Corporation	Redmond	Washington	United States of America	North America
8/26/2014	55	40 Layoff Permanent	Disney Interactive	Disney	Palo Alto	California	United States of America	North America
7/17/2014	1351	9 Layoff	Microsoft	Microsoft Corporation	Redmond	Washington	United States of America	North America
7/8/2014	70	35 Closure	Gameloft, Inc.	Gameloft	New York City	New York	United States of America	North America
6/3/2014	133	0	Disney Interactive	Disney	Glendale	California	United States of America	North America
6/3/2014	143	45	Disney Interactive	Disney	Palo Alto	California	United States of America	North America
4/19/2014	76	43 Closure	Irrational Games, LLC	Take-Two Interactive	Quincy	Massachusetts	United States of America	North America
3/7/2014	33	1 Restructure	Disney Interactive	Disney	New York City	New York	United States of America	North America
3/6/2014	700	9 Restructure	Disney Interactive	Disney	Glendale	California	United States of America	North America
2/25/2014	40	13	Sony Computer Entertainment America LLC	Sony	Santa Monica	California	United States of America	North America
2/12/2014	0	1	Turbine Gaming	Warner Bros.	Boston	Massachusetts	United States of America	North America
2/11/2014	52	12 Closure	Zynga Inc.	Zynga	Seattle	Washington	United States of America	North America
1/30/2014	194	0	Zynga, Inc.	Zynga	San Francisco	California	United States of America	North America

1/30/2014	194	0	Zynga, Inc.	Zynga	San Francisco	California	United States of America	North America
1/30/2014	1	0	Zynga, Inc.	Zynga	Santa Clara	California	United States of America	North America
1/30/2014	1	0	Zynga, Inc.	Zynga	Santa Clara	California	United States of America	North America
1/30/2014	5	20	Zynga, Inc.	Zynga	Santa Clara	California	United States of America	North America
1/10/2014	0	73 Closure	2K Czech	2K Games	Prague	Prague	Czech Republic	Europe
10/29/2013	0	4	Victory Games	Victory Games	Los Angeles	California	United States of America	North America
10/25/2013	0	1	The Playforge	The Playforge	San Francisco	California	United States of America	North America
10/24/2013	25	7	Fishlabs Entertainment	Fishlabs Entertainment	Hamburg	Hamburg	Germany	Europe
10/17/2013	0	14 Closure	2K Marin	2K Games	San Francisco	California	United States of America	North America
10/3/2013	23	1	Kabam	Kabam	Austin	Texas	United States of America	North America
10/2/2013	0	15	Sega of America	Sega	San Francisco	California	United States of America	North America
9/17/2013	10	5	Red 5 Studios	Red 5 Studios	Irvine	California	United States of America	North America
9/12/2013	175	7 Closure	Blitz Games Studios	Blitz Games Studios	Leamington Spa	Warwickshire	United Kingdom	Europe
9/5/2013	8	8	Irrational Games	Irrational Games	Quincy	Massachusetts	United States of America	North America
8/28/2013	0	7	Sony Online Entertainment	Sony	San Diego	California	United States of America	North America
8/21/2013	49	0	Big Fish	Big Fish	Vancouver	British Columbia	Canada	North America
8/21/2013	50	9	Popcap Seattle	Popcap	Seattle	Washington	United States of America	North America
8/12/2013	12	4	Crystal Dynamics	Crystal Dynamics	San Francisco	California	United States of America	North America
8/8/2013	0	27	Trion Worlds	Trion Worlds	San Francisco	California	United States of America	North America
7/12/2013	60	1	EA Phenomic	Electronic Arts	Ingelheim	Rhineland-Palatinate	Germany	Europe
7/11/2013	0	10	Capcom USA	Capcom	San Francisco	California	United States of America	North America
7/1/2013	13	4	Jagex Games	Jagex	Cambridge	England	United Kingdom	Europe
6/27/2013	0	1	Kabam	Kabam	San Francisco	California	United States of America	North America
6/26/2013	0	0	Digital Chocolate Finland	Digital Chocolate Finland	Uusimaa	Finland	Finland	Europe
6/26/2013	0	9	Meteor Entertainment	Meteor Entertainment	Seattle	Washington	United States of America	North America
6/17/2013	0	0	Tencent Boston	Tencent	Boston	Massachusetts	United States of America	North America
6/17/2013	150	10	IO Interactive	Square Enix	Copenhagen	Capital	Denmark	Europe
6/7/2013	56	0 Closure	Zynga Inc.	Zynga	New York City	New York	United States of America	North America
6/7/2013	62	0 Closure	Zynga Inc.	Zynga	Allen	Texas	United States of America	North America
6/7/2013	32	0	Zynga Inc.	Zynga	Austin	Texas	United States of America	North America
6/7/2013	2	4 Layoff	Zynga Inc.	Zynga	Seattle	Washington	United States of America	North America
6/3/2013	55	0 Closure	Zynga LA	Zynga	Los Angeles	California	United States of America	North America
6/3/2013	360	0 Restructure	Zynga SF	Zynga	San Francisco	California	United States of America	North America
6/3/2013	10	0	Zynga Germany	Zynga	Mainz	Rhineland-Palatinate	Germany	Europe
6/3/2013	35	4	OMGPOP	OMGPOP	New York City	New York	United States of America	North America
5/30/2013	0	13	Snail Games	Snail Games	Los Angeles	California	United States of America	North America
5/17/2013	100	7 Restructure	Trion Worlds	Trion Worlds	San Francisco	California	United States of America	North America
5/10/2013	30	1	GREE SF	GREE SF	San Francisco	California	United States of America	North America
5/9/2013	75	8 Closure	Timegate Studios	Timegate Studios	Houston	Texas	United States of America	North America
5/1/2013	68	6 Restructure	Glu Mobile	Glu Mobile	San Francisco	California	United States of America	North America
4/25/2013	30	0	Popcap Vancouver	Popcap	Vancouver	British Columbia	Canada	North America
4/25/2013	0	1	Quicklime Games	Quicklime Games	Vancouver	British Columbia	Canada	North America
4/24/2013	60	1 Restructure	Travian Games GmbH	Travian Games	Munich	Bavaria	Germany	Europe
4/23/2013	10	5	Harmonix	Electronic Arts	Cambridge	Massachusetts	United States of America	North America
4/18/2013	10	1	Team Bondi	Team Bondi	Sydney	New South Wales	Australia	Southeast Asia
4/17/2013	0	0	Playfish London	Playfish London	London	England	United Kingdom	Europe
4/17/2013	50	5 Restructure	EA Mobile	Electronic Arts	Hyderabad	Andhra Pradesh	India	Asia
4/12/2013	30	0 Closure	EA Mobile	Electronic Arts	Sao Paulo	Brazil	Brazil	South America
4/12/2013	30	1	Eden Games	Eden Games	Lyon	Rhone-Alpes	France	Europe
4/11/2013	35	0	GameFly	GameFly	Los Angeles	California	United States of America	North America
4/11/2013	250	0	EA Mobile	Electronic Arts	Montreal	Quebec	Canada	North America
4/11/2013	60	2 Restructure	Slant Six Games	Slant Six Games	Vancouver	British Columbia	Canada	North America
4/9/2013	0	4	UBM	UBM	San Francisco	California	United States of America	North America
4/5/2013	0	0	Terminal Reality	Terminal Reality	Dallas	Texas	United States of America	North America
4/5/2013	40	1	Sega Studios Australia	Sega	Fortitude Valley	Brisbane	Australia	Southeast Asia
4/4/2013	200	1 Restructure/Closure	LucasArts	Disney	San Francisco	California	United States of America	North America
4/3/2013	40	0	High Moon Studios	High Moon Studios	San Diego	California	United States of America	North America
4/3/2013	20	6	Square Enix LA	Square Enix	Los Angeles	California	United States of America	North America
3/28/2013	0	10	NCSOFT Seattle	NCSOFT Seattle	Seattle	Washington	United States of America	North America
3/18/2013	20	14	Tetris Online	Tetris Online	Honolulu	Hawaii	United States of America	North America
3/4/2013	30	3	Bioware San Francisco	Bioware	San Diego	California	United States of America	North America
3/1/2013	30	2	United Front Games	United Front Games	Vancouver	British Columbia	Canada	North America
2/27/2013	65	2 Closure	Real U	dtp Entertainment AG	Singapore	Pulau Ujong	Singapore	Southeast Asia
2/25/2013	35	3	Zynga Baltimore	Zynga	Baltimore	Maryland	United States of America	North America
2/22/2013	0	1	IGN	IGN	San Francisco	California	United States of America	North America
2/21/2013	50	0 Restructure	Danger Close	Electronic Arts	Los Angeles	California	United States of America	North America
2/21/2013	150	2 Restructure	Visceral Games	Electronic Arts	Montreal	Quebec	Canada	North America
2/19/2013	30	6 Restructure	Activision	Activision Blizzard	Los Angeles	California	United States of America	North America
2/13/2013	25	5 Restructure	Valve	Valve	Seattle	Washington	United States of America	North America
2/8/2013	40	3	Impossible Studios	Impossible Studios	Baltimore	Maryland	United States of America	North America
2/5/2013	21	7	Digital Extremes	Digital Extremes	London	Ontario	Canada	North America
1/29/2013	50	0 Restructure	Disney Interactive	Disney	Los Angeles	California	United States of America	North America
1/29/2013	250	0 Closure	Gameloft	Gameloft	Hyderabad	Andhra Pradesh	India	Asia
1/29/2013	160	4 Closure	Junction Point	Disney	Austin	Texas	United States of America	North America
1/25/2013	20	0	SuperBot Entertainment	SuperBot Entertainment	Los Angeles	California	United States of America	North America
1/25/2013	0	0	Funcom	Funcom	Beijing	Beijing	China	Asia
1/25/2013	80	7 Closure	Vigil Games	THQ	Austin	Texas	United States of America	North America
1/18/2013	80	0 Restructure	Codemasters	Codemasters	Southam	West Midlands	United Kingdom	Europe
1/18/2013	40	8	Gas Powered Games	Gas Powered Games	Redmond	Washington	United States of America	North America
1/10/2013	0	3	Funcom Montreal	Funcom	Montreal	Quebec	Canada	North America

1/7/2013	12	6	Majesco	Majesco	Foxborough	Massachusetts	United States of America	North America
1/1/2013	70	26	Sony Online Entertainment	Sony	San Diego	California	United States of America	North America
12/6/2012	39	0	Restructure	Microsoft Corporation	Long Island	New York	United States of America	North America
12/6/2012	39	42	Restructure	Microsoft Corporation	Long Island	New York	United States of America	North America
10/25/2012	0	16	Restructure	Turbine, Inc.				North America
10/9/2012	0	49	Restructure	Backbone Entertainment				North America
8/21/2012	50	3	Restructure	PopCap Games				North America
8/18/2012	90	23	Restructure	OnLive, Inc.	Emeryville	California	United States of America	North America
7/26/2012	60	62	Restructure	WB Games Seattle				North America
5/25/2012	107	72	Closure	Big Huge Games	Seattle	Washington	United States of America	North America
3/14/2012	30	148	Restructure	Obsidian Entertainment	Irvine	California	United States of America	North America
10/18/2011	39	127		Edge of Reality	Austin	Texas	United States of America	North America
6/13/2011	52	48	Closure	THQ, Inc.	New York City	New York	United States of America	North America
4/26/2011	0	70	Restructure	Obsidian Entertainment	Irvine	California	United States of America	North America
2/22/2010	0	7	Closure	Cheyenne Mountain Entertainment	Phoenix	Arizona	United States of America	North America
2/15/2011	200	376	Closure	Bizarre Creations Limited	Liverpool	England	United Kingdom	Europe
2/15/2010	50	11	Closure	Interzone				Republic of Indonesia
2/4/2010	0	1	Closure	Matahari Studios				Southeast Asia
2/4/2010	60	2	Restructure	THQ				
2/3/2010	6	2	Restructure	Codemasters	Burbank	California	United States of America	North America
2/2/2010	630	375	Restructure	Namco Bandai Games				
2/1/2010	20	452	Closure	Deep Silver Vienna	Vienna		Austria	Europe
1/23/2009	872	78	Layoff	Microsoft	Redmond	Washington	United States of America	North America
11/6/2008	57	101	Restructure	THQ Inc.	Farmers Branch	Texas	United States of America	North America
7/28/2008	53	1435	Layoff	Vivendi Games	Issaquah	Washington	United States of America	North America
8/23/2004	67	181	Layoff	Microsoft	Redmond	Washington	United States of America	North America
2/24/2004	64	43	Restructure	Electronic Arts, Inc.	Austin	Texas	United States of America	North America
1/12/2004	60	0	Layoff	Software Spectrum	Liberty Lake	Washington	United States of America	North America