


Creator of entertainment culture in Japan and around the world

Trend in operating income

Note: 1983–1988: Fiscal years ended December 31
1989–2019: Fiscal years ended March 31


Genesis

Capcom Co., Ltd. was established in Osaka in 1983. The Nintendo Entertainment System (NES) came out that same year, but it was difficult to develop high-quality arcade-level content for, so Capcom focused business development on the creation and sales of arcade games using the proprietary high-spec circuit board “CP System.”

Big hits drive business expansion

In the 1990s, the arrival of Super NES prompted Capcom to formally enter home video game development. Numerous hit titles were created that drew on Capcom’s arcade game development expertise. The Single Content Multiple Usage strategy was launched in earnest in 1994 with the release of a Hollywood movie and animated movie based on *Street Fighter*.

Title history

1983

Released our first originally developed coin-op *Little League*.


1984

Released our first arcade video game *Vulgus*.

1985

Released our first home video game *1942* for the Nintendo Entertainment System (NES).


1987

Released *Mega Man* for the NES.

1992

Released *Street Fighter II* for the Super NES.


1993

Released *Breath of Fire* for the Super NES.

1996

Released *Resident Evil* for PlayStation, establishing the genre of survival horror with this record-breaking, long-time best-seller.


Capcom and Entertainment Culture


1988 CP System

Through leveraging our proprietary, high-performance circuit board we were able to captivate game players with exquisitely depicted, immersive game worlds of the highest quality, allowing us to produce one hit after another in both the arcade and home video game markets.

1991

Street Fighter II becomes a major hit


The game became a sensation in arcades across the country, establishing the fighting game genre. In 1992, a national tournament was held at the Ryogoku Kokugikan in what might be called the first ever esports tournament.


2002

Multi-media roll out of Capcom IP starts in earnest

The Hollywood film adaptation of *Resident Evil*, along with the animated TV show and movie adaptations of the youth-oriented *Mega Man Battle Network*, marked the beginning of our foray into branding game-based content.


Increasing shares in Europe and North America

In 2000, Capcom listed its shares on the First Section of the Tokyo Stock Exchange. In the 2000s, Capcom created one hit title after another that gained popularity overseas. The Hollywood movie version of *Resident Evil* earned 102 million U.S. dollars globally, part of a six title hit series that continues to spread the Capcom brand throughout the world.

Globalization and the digital shift

With game consoles now offering full internet functionality and the popularization of gaming on PCs, the video game market has expanded beyond one segment of developed countries and now permeates the globe. As a result of Capcom's early initiatives to support digital sales, including releasing past titles onto current game consoles and ongoing sales of catalog titles, operating profit margins and the overseas unit sales ratio have been on the rise.

2001

Released *Onimusha* for PlayStation 2, the first game for PlayStation 2 to become a million-seller in Japan.

Released *Devil May Cry* for PlayStation 2.


2005

Released *Sengoku BASARA* for PlayStation 2.

2006

Released *Dead Rising* for Xbox 360; it became a million-seller, unprecedented for a new title created for a new game console.


2012

Released *Dragon's Dogma*.

2017

Released *Resident Evil 7 biohazard*.

2018

Released *Monster Hunter: World*. It sold 7.5 million units within approximately one month of its release, becoming Capcom's best-selling title.

2019

Released *Resident Evil 2* and *Devil May Cry 5*, both of which demonstrated a strong global presence.


2007

Cooperative gameplay becomes standard

Monster Hunter Freedom became the first game in the series to top a million units sold.


People getting together with their game consoles to play cooperatively sparked the "Monster Hunter Craze."


2013

User-initiated social media phenomenon

Imitating the "Hadouken" special attack from the *Street Fighter* series and posting a photo gave rise to "Hadoukening" becoming a social media phenomenon.


2018

Capcom officially entered esports, a new form of entertainment

In 2018 Capcom established a dedicated department to promote the spread of esports with measures such as launching new competitions for pros and amateurs.