

2013 年 5 月 27 日

各位

コンテンツ・ポータルサイト運営協議会

日本の最新コンテンツ情報を英語で海外発信するポータルサイト
「JAPACON」の facebook ページが、わずか半年間で 50,000 “いいね！”を突破！
～ 東南アジアを中心とする海外ユーザーの支持を 98%以上獲得！ ～

コンテンツ・ポータルサイト運営協議会(会長:北川直樹／一般社団法人 日本レコード協会会長、主査:瀬尾太一／日本写真著作権協会常務理事)が海外に向けて日本のテレビ番組・アニメを中心とした良質なコンテンツを英語にてプロモーションし、新たなビジネスチャンスを生み出すための架け橋として非営利で運営をしているポータルサイト「JAPACON(ジャパコン)」の facebook ページ(fb.com/japancontent)の“いいね！”が、昨年 12 月からの本格運用開始からわずか半年間で 50,000 を突破しました。

「JAPACON」は今後も会員事業者およびコンテンツ提供事業者、さらには HYPER JAPAN(提携済)等、海外で人気を集める日本文化イベントとの連携強化を図り、新鮮かつ幅広い分野の公式な情報を英語記事として毎日発信し続けることで、海外に向けた日本のコンテンツ情報の公式ポータルサイトおよび主要メディアとなるよう運営を続けてまいります。


■ 東南アジアを中心とする海外ユーザの“いいね！”が98%以上に！

「JAPACON」のfacebookページの“いいね！”は、運用開始当初の目標どおり、98%以上が海外ユーザで構成されており、その内の約70%は将来的にコンテンツビジネスのさらなる市場拡大が予想される東南アジア地域在住です。年代別では、日本のコンテンツに高い関心を持つ10～20代を中心に構成されております。

さらに既存“いいね！”ユーザの友達数は25,000,000以上となり、友達への口コミや記事のシェアにより、毎日、約500の新規“いいね！”を継続して獲得しています。

■ 新鮮かつ幅広い分野の公式情報を毎日10件以上、英語で発信！

「JAPACON」は、会員事業者やコンテンツ提供社からの公式な情報提供により、毎日 10 件以上の新鮮かつ幅広い分野の記事を英語にて発信しており、1つの記事の閲覧数が最大 8,000 を超えるケースも出てきております。さらに、記事に対するコメントも数多く投稿され、まさに SNS での情報発信が活用され始めています。

以上

プレスリリースに関するお問い合わせ先

NPO 法人 映像産業振興機構 コンテンツ・ポータルサイト運営事務局 担当：高田
TEL：03-3543-7531 / e-mail：info@japancontent.jp

～ イメージキャラクター“MAI” も海外ユーザに大人気！ ～

2012年12月のサイトリニューアルおよび facebook ページの本格的な運用開始にあわせて、“Kawaii” & “POP”をコンセプトに一新した「JAPACON」のイメージキャラクター“MAI”も人気となっています。

今年度は“MAI”の他に新たなキャラクターを制作し、これらを有効活用することで、「JAPACON」ブランドの確立、情報発信力の強化等を図ってまいります。


～ 国内のコンテンツ事業者様からの情報提供もお待ちしております！ ～

「JAPACON」では、引き続き、海外に向けて自社コンテンツの宣伝や販売等を手掛けていらっしゃる国内のコンテンツ事業者様からの情報提供を受け付けております。

以下のような内容をご希望されるコンテンツ関連事業者様は、是非、お気軽にご相談ください！


■ プレスリリースの情報を、海外ユーザにも届けたい。

「JAPACON」事務局では、日本語でいただいたプレスリリースのタイトルおよび見出し文等の英訳を無償にて実施させていただいております。

■ 映像、アニメ、キャラクター等の英語紹介ページを「JAPACON」内に制作して欲しい。

「JAPACON」のウェブサイトは、独自に開発したCMSを活用し、コンテンツの内容にあわせて簡単に綺麗なページを制作することができます。

画像、テキスト、YouTube や SNS の情報をいただけたら、「JAPACON」事務局にて数日でサンプルページを制作いたします。

■ facebook ページで、定期的に自社のコンテンツ情報を紹介して欲しい。

「JAPACON」の facebook ページでは、いつでも御社のコンテンツ等を紹介いたします。50,000 “いいね！” ユーザ に、是非情報を発信してみませんか！？