Management Resources Creating Entertainment Value

Intellectual Properties

During their long histories, SEGA CORPORATION (currently SEGA Games Co., Ltd.), Sammy Corporation, and other operating companies have created and acquired diverse intellectual properties through in-house development and acquisition or licensing from third parties. The Group ensures that these precious management resources create long-term entertainment value through multifaceted rollouts catering to current needs.

Sonic the Hedgehog

PACHISLOT SONIC LIVI ©SEGA ©Sammy ©RODEO Pachislot and pachinko

Maximizing Value of

Intellectual Properties through Multifaceted Rollouts

Goods


Sonic the Hedgehog

Since its launch in 1991 as home video game software for the Mega Drive platform, known as GENESIS in the United States, Sonic the Hedgehog has remained extremely popular thanks to thrilling gameplay speed and the main character's charisma. By rolling out this intellectual property through various game consoles, animation series for television, and a host of other media, we have made Sonic the Hedgehog a favorite among children worldwide.

Intangible Assets

Entertainment companies recognize intellectual properties obtained through the acquisition of companies in investment securities and goodwill. However, they do not recognize intellectual properties they have created in-house or licensed from third parties as assets. This means such intellectual properties are intangible assets that are not recognized in financial statements.

Total investments and other assets Intellectual properties obtained through acquisitions recognized. Intellectual properties created in-house and licensed intellectual properties not recognized.


Assets

Amusement arcad

Packaged gam

Digital games


29