

- 1 -

2010 年 4月 13 日
PRESS RELEASE

株式会社ティ・ジョイ

CJ Entertainment 株式会社

ティ・ジョイと CJ Entertainment、デジタルコンテンツの製作から興行までの
新たな垂直統合ビジネスモデル確立を目指し、初の本格的業務連携

株式会社ティ・ジョイ（所在地：東京都中央区、代表取締役：岡田裕介、以下「ティ・ジョイ」）と韓国エ

ンタテインメント最大手 CJ Entertainment 株式会社（所在地：ソウル市、代表取締役：金晶雅

（Katharine Kim）、以下「CJ Entertainment」）は本日、デジタル化時代のコンテンツ製作から興行までの新

たな垂直統合ビジネスモデルを目指し、アジアエンタテインメント企業間で初めて本格的に業務提携することを発

表します。これに先立ち、ティ・ジョイは、4 月 1 日付でグループ会社であるテレビ番組制作会社アマゾンと映像

製作会社ラテルナを総合映像製作会社・株式会社アマゾンラテルナ（以下、「アマゾンラテルナ」）に経営統

合しました。さらに、アマゾンラテルナと CJE は、4 月 6 日付で、映画の製作・投資・配給を主たる事業とする

合弁会社CJ Entertainment Japan 株式会社（以下、「CJEJ」）を設立しました。

デジタル化の普及に伴い、コンテンツのマルチユース化と国境を超えた市場エリアの広がりは急速に拡大し

ています。この大きなビジネスチャンスを業界全体の成長に結び付けるため、現在の民主党政権もコンテンツ

ビジネスのアジア展開を積極的に推進しています。一方で、急速な外部環境の変化は、既存のコンテンツビ

ジネスモデルの崩壊を促し、業界全体がバリューチェーンの再構築という大きな岐路に立たされ、次の成長を

模索し続けています。

この度、ティ・ジョイグループと CJ Entertainment は、この大きなビジネスチャンスを次の成長につなげるため、

日韓を一つの市場として捉えたコンテンツビジネスの新たな垂直統合ビジネスモデルを提唱します。（以下、参

照。）これにより、今年 7月に全劇場のデジタル化を完了するティ・ジョイと、CJ Entertainment での、コンテン

ツの日韓での同時配給も可能となります。また、コンテンツ制作においても、この国境を越えたコンテンツプラッ

トフォーム（出口）の集客を前提としたリスクを取った製作投資が可能となります。この新たな垂直統合型ビジ

ネスモデルの第一歩として、アマゾンラテルナ、CJEJ が誕生しました。

更に、ティ・ジョイグループとCJ Entertainmentは、この日韓での共同プラットフォームを安定的な流通基盤

とし、映画に加え、テレビやODS（Other Digital Stuff：映画以外のデジタルコンテンツ）といった良質で多様な

コンテンツを供給します。

- 2 -

今回の本格的な業務提携により、日韓の消費者は、従来目に触れることの無かった多様な ODS（例：ミュージ

カル、演劇、格闘技、コンサートなど）や、これまで流通しなかったローカルな映画・テレビ番組などのデジタルコンテ

ンツをより身近に楽しむことができます。また、事業会社は、出口戦略を前提としたデジタルコンテンツの製作に、よ

りリスクを少なく参画することが可能となると同時に、シネマコンプレックスに集まる特定の消費者層に対し、クロスセ

ル、アップセルなどのマーケティングを仕掛けることも可能となります。

■ 新会社概要

会社名 株式会社AMAZONLATERNA CJ Entertainment Japan 株式会社

所在地 銀座オフィス

東京都中央区銀座四丁目 10番 5号

三幸ビル本館５階

千駄ヶ谷オフィス

東京都渋谷区千駄ヶ谷三丁目50番11

号明星ビル 4階

東京都港区西新橋二丁目 7番 4号

CJ ビル 11 階

資本金 3 億円 3 億円

代表取締役社長 倉内 均（くらうち ひとし） 裵 亨燦（Hyung-Chan Bae）

事業内容 映像制作、製作・投資、配給他 映画の製作・投資、配給、国際共同

製作事業他

【本件についてのお問い合わせ先】

株式会社ティ・ジョイ 担当： 田代 （TEL：03-3248-8174／FAX：03-3248-8176）

 CJ Entertainment Japan 株式会社 担当：湯川 （TEL：03-5251-7377／FAX：03-5251-7378）

