
I
~

Sa
m

pl
e

file

PRIMER BUSINESS COMPETITION ZURICH-ORBITAL CORPS Page 2 0

INTRODUCTION 5 ZURICH-ORBITAL HABITAT 87
BIG BROTHER IS HERI 7 History 87

Corps as Nations 8 Important features 89
MEGACORPORATE PRIMER 11 Location 89

Corporations 11 Size 90

Conglomerates t3 Facilities 90

Multinationals t3 Primary and Secondary Residents 91
Megacorporations t6 Staff 94

Extraterritoriality t6 Communications 94
History 16 Access 95

Consequences of Extraterritoriality 20 Corporate Court 96
Limits to Extraterritoriality 22 History 96

Corporate Structure 23 Court Structure 98
Ownership 24 Pan-Corporate Law too
Management 27 Zurich-Orbital Gemelnschaft Bank 104
Corporate Connections 31 History t04

DOING BUSINESS 33 Ownership tOS
Marketing 33 Management tOS

Avoiding the Market 35 Assets t07
Public Rivals, Private Deals 36 Security t07

Pricefixing 37 RATING THE CORPS 109
Raiding the Piggy Bank 39 Game Terms 109

Stock Issues 39 Asset Ratings 110
Dividends 40 Major Interests 110
Debt and Equity Financing 41 Operations 110
Stock Market Games 44 Determining Asset Ratings 1t3
Corporate Scrip St Creating Corporations 113
Additional Cash Cows 54 Creating Subsidiaries t t3

Taxation and Reporting 57 Adjusted Asset Ratings 1 t3

Taxes 57 Effects of Shadowruns 1 t4
COMPETITION 63 Managing The Corporation 115

Market-Based C.ompetttton 64 Assessing Damage 115
Takeovers 65 Allocating Resources 116

Mergers 65 Determining Asset Adjustments 116
Hostile Takeovers 65 Declaring Quarterly Posting t t7
Management Buy-Outs 66 Determining Net Rating 1 t7

Executing a Takeover 67 Additional Guidelines 117
Takeover Environment 70 CORPORA TE PROHLIS

Preparing the Bid 70 Ares Macrotechnology

Consequences of a Bid 7t Aztechnology

Hghting a Takeover 72 fuchl Industrial Electronics

Before the Bid 72 Mltsuhama Computer Technologies

After the Bid 74 Renraku Computer Systems

Shadow Ops 76 Saeder-Krupp Corporation

Takeover Pros and Cons 78 Shlawase Corporation

Corporate War 80 Yamatetsu Corporation

Causes of Corp War 80
Types of Corp War 82
Fallout of Corp War 84

0 CllPORAil lllADOWFILES

Sa
m

pl
e

file

• BUSINESS COMPETITION ZURICH-ORBITAL CORPS Page 3 0

CORPORATE SHADOWFILES

Design and Wrttlng
Nigel D. Findley

Development
Tom Dowd

Edttortal Staff
Senior Editor

Donna Ippolito
Associate Editor

Sharon Turner Mulvihill
Editorial Assistants

Diane Piron
Rob Cruz

Production Staff
Art Director

Jeff Laubenstein
Project Manager

Jim Nelson
Cover Art

Rick Berry
Cover Design

Jim Nelson
Illustration

Janet Aulisio
Tom Baxa
Joel Biske
Mike Jackson
Tont Sczczudlo
Karl Waller

Color Section:
Design

Jim Nelson
"Shiawase'" Photo

Jill Lucas
Lilyout

Mark Ernst
Keyline and Pasteup

Ernesto Hernandez

SHADOWRUN. and Corporate Shadowflles are trademarks
of FASA Corporation.

Copyright © 1993 FASA Corporation. All Rights Reserved.
Printed in the United States of America.

Published by FASA Corporation
r.o. Box 6930 Chicago. IL 60680

CORPORAil SHADOWFILfS D

Sa
m

pl
e

file

PRIMER BUSINESS COMPETITION ZURICH-ORBITAL CORPS Page 4 D

CATEGORY

Message Base/Mail System

Special Categories/ Topics (SIGS)

Library Archive

WELCOME TO .. .

Information Base - SPECIA L FEATURES! (Limited Duration Posting)

ARES Winter Catalog 2052-53 (Annotated)

Paranormal Animals of Europe (Don't say we didnt warn ya ...)

Corporate Shadowfiles (Corp dirt ! Dig In!)

Shadowtech Compilation (Weird Science I 01)

Tir na n6g (En Route!)

Real Life Compilation (Real Cool!)

Germany (En Route!)

Tir Tairngire (Those Wacky Elves ...)

GOTO:

(OK)
(OK)
(OK)

(OK)
(OK)

··~:•
(OK)

(NOT AVAILABLE)

(OK)

(NOT AVAILABLE)

(OK)

C:.C>IR.PC>IR..A..TE SA..C>C>WFILES

Introduction (OK)
Big Brother Is Here (OK)
Megacorporate Primer (OK)
Doing Business (OK)
Competition (OK)
Economy (OK)
Zurich-Orbital Habitat c OK)
Rating the Corps (OK)
Corporate Profiles {Color courtesy of Black Isis!!!) c OK)

DOWNLOAD ALL? @e]#

0 C90RATE SllAIJWflLEI

NOTE FROM CONTROL-Anyone w tth a n y knowledge regarding sabotage to this
system should contact m e ASAP. Censorsh ip wlll not b e tolerated!

Sa
m

pl
e

file

• BUSINESS COMPETITION ZURICH-ORBITAL CORPS Page 5 0

orporate Shadowflles is a supplement to the Shadowrun game system. This
sourcebook gives gamemasters and players a working knowledge of how
megacorporations function in the Shadowrun world. Corporate Shadowflles
includes detailed information about the workings of megacorps, extensive profiles
of major corporations, and game mechanics for determining how individual
shadowruns affect individual corporations.

The first half of Corporate Shadowflles explains how the megacorps of 2054
make money, interact, compete, and influence events in the world ofShadowrun.
Gamemasters can use this information to design interconnected series of adven­
tures or complete campaigns based on intercorporate maneuvering and compe­
tition. Rather than running individual adventures in isolation, the information in this
book will help gamemasters to create shadowruns as part of a network of causes
and effects. These interconnections add a new level of depth and complexity to the
Shadowrun game. Throughout the book, various shadowrunners have annotated
the files with opinions, anecdotes, and additional information they consider of
interest to the reader. The gamemaster must decide whether to treat these opinions
and evaluations, inserted by individuals who may hold a biased view, as valid.
These opinions and anecdotes also suggest starting points for several complex and
sinister adventures.

The second part of this book provides comprehensive profiles of some of the
Sixth World's major corporations. As with most Shadowrun source material, the
information given may represent nothing more than rumor or semi-educated
guesswork by those who compiled the data.

Finally, the book includes a short rules section that quant ifies a corporation's
assets and activities in game terms. These rules give the gamemaster a tool for
ranking the corporations, charting their overall successes and failures, and t racking
the effect of any given shadowrun on its megacorporate target.

Much of the material in this book provides bits and pieces of intriguing
information on which to base individual adventures or an ongoing campaign. How
complex such adventures become, and how much trouble unseen corporate
enemies may make for unsuspecting players, is up to the gamemaster.

This book is compatible with both the original Shadowrun rule book and
Shadowrun, Second Edition (SRll). Page references for both versions are given
when applicable.

CllPllATI IHAllOWFILEI D

Sa
m

pl
e

file

Pllr.11 BUSINESS COMPETITION ZURICH-ORBITAL CORPS Page 6 0

Sa
m

pl
e

file

	Corporate Shadowfiles
	Table Of Contents
	Introduction
	Big Brother Is Here
	Corps As Nations

	Megacorporate Primer
	Corporations
	Extraterritoriality
	Corporate Structure

	Doing Business
	Marketing
	Public Rivals, Private Deals
	Raiding The Piggy Bank
	Taxation And Reporting

	Competition
	Market-Based Competition
	Takeovers
	Executing A Takeover
	Fighting A Takeover
	Takeover Pros And Cons
	Corporate War

	Zurich-Orbital Habitat
	History
	Important Features
	Corporate Court
	Zurich-Orbital Gemeinschaft Bank

	Rating Corps
	Game Terms
	Asset Ratings
	Determining Asset Ratings
	Adjusted Asset Ratings
	Managing The Corporation
	Additional Guidelines

	Corporate Profiles
	Ares Macrotechnology
	Aztechnology
	Fuchi Industrial Electronics
	Mitsuhama Computer Technologies
	Renraku Computer Systems
	Shiawase Corporation
	Saeder-Krupp Corporation
	Yamatetsu Corporation

