

JAPAN CONTENT SHOWCASE 2017 MARKET REPORT 2017

MUSIC / FILM / TV / ANIMATION

JCS2017 Features-1

New services offered The highest attendance ever!

JCS offered new services such as the Business Matching Sessions, IP/ Book Adaptation Symbols on the exhibition booths, newly settled Mini Stage for the purpose of PR and the pitching of exhibitors, and it created the higher business results.

About JCS

"Japan Content Showcase(JCS)", a multi-content market featuring music, TV, film and animation.

TIMM - Tokyo International Music Market / TIFFCOM -Affiliated market of the Tokyo International Film Festival / (TIFF - The only film festival in Japan approved by the International Federation of Film Producers Associations)/ TIAF - Tokyo International Anime Festival

TIFFCOM/TIAF was held at "Sunshine City Convention Center" and the venue of TIMM at the hotel "SHIBUYA EXCEL HOTEL TOKYU".

INDEX	
P2-5	Features
P6-7	Buyers
P8-12	Exhibitors
P13	TIMM
P14-15	Seminar
P16-17	Networking
P18	Screenings
P19	TIFF

Business Matching Service for Japanese exhibitors & Oversea buyers

Provided more than 100 business matching sessions between Japanese sellers & oversea buyers and about 80% of them expressed the satisfaction.

Mini Stage for various PR events

Mini Stage was set up at Ikebukuro venue. Various PR events for JCS visitors were presented by 9 exhibitors. In addition to business meetings in exhibition booths, further promotional opportunities of exhibitors' content etc. were provided.

IP / BOOK ADAPTATION

For exhibition booths dealt with IP (Intellectual Property) and Book Adaptation, relevant symbols were marked. JCS provided its new value to negotiations prior to completion of content or merchandising right.

Nisa Sittasrivong True Visions Group Company Limited

We discussed on one IP for live action remake rights. The story is very cute and interesting.

JCS2017 Features - 2

Various related events realized with the collaboration with neighborhood and other industries

JCS organized several related events at the nearby facilities to the main venues and attracted many visitors. Especially at the Ikebukuro venue, a welcome party as well as lots of special events with the cooperation of Ikebukuro ward were organized and resulted in a great success.

TOPIC_01 |kebukuro Venue

A Welcome Party organized with the collaboration with special content

Red carpet event and the Q&A sessions of the staring casts of "MORIBITO", Fantasy Historical Drama series, produced by NHK was held at the JCS Welcome Party. The main cast, Haruka Ayase and the original author, Nahoko Uehashi participated in the Q&A sessions and the party resulted in a great success.

TOPIC_02 Ikebukuro Venue Support aid live at Fountain Plaza in the Sunshine City where JCS venue is

TOPIC_03 Ikebukuro Venue Sidebar events at TSUTAYA IKEBUKURO AK BIdg.

TOPIC_04 Ikebukuro Venue **Exhibition of JCS PR video** works by Toshima ward students

TOPIC_06 Shibuya Venue

More International Exhibitors/artists at the TIMM

Growth of the number of international exhibitors

Blockchain Seminar

Enter-tech meeting in TIMM

BUYERS

New registration record! Dramatic increase in overseas buyers

This year, the number of overseas buyer registrations dramatically increased by 10% compared to last year. Live-action, animation as well as TV program and film buyers participated and had fruitful business meetings with exhibitors.

Trend of 2017

There were more than five times the number of Russian buyers as last year. French buyers were up 70%, Italians were up 60%, British were up 75%, and Germans were up 50%.

Number of Registered Buyers by Country / Region *Number of Country / Region 48

Germany Hungary Brunei Cambodia-Italy-China--143 Netherlands Hong Kong-106 Norway 18 Poland-India-17 Russia-Indonesia Kazakhstan Spain 186 Korea-Sweder UK… Laos-Macau-Malaysia - 30 Nort Mongol∙ Canada-• 3 USA---Mvanmar Nepal-Philippines - 23 --31 Singapore-Brazil---105 Taiwan-Mexico Thailand-•48 Argentine Vietnam ·20 Australia New zealand Belgium Croatia Irar Denmark Kuwait. Estonia Leban Finland-Turkey∙ France .42 UAE---*First-time registration

1,549

2017

Ehsan Helmi

I'd like to introduce TIFFCOM to MENA (Middle East & North Africa) countries especially Lebanon, Arabic countries, Iran etc...

KRIT SAKULPANICH Dream Express [DEX] Co., Ltd.

There are so many varieties of TV programs & movies not only from Japan, but also from Asia. It's convenient to meet everyone here in 3 days!

Industrial Sector		
Movie	OVERSEAS 21.3%	JAPAN
TV	18.7%	11.3%
Home Entertainment	6.6%	4.3%
Mobile/Internet	7.7%	
Event/Concert		1.3%
Original		0.5%
Character		0.7%
Publication	1.0%	
Other I	0.5%	0.4%

	OVE	RSEAS	JAPAN
Drama		8.1%	5.2%
Action		<mark>8.6</mark> %	<mark>3.</mark> 7%
Comedy		7.2%	3.0%
Love/Romance		6.6%	3.4%
Children		<mark>6.</mark> 6%	2.4%
Documentary		4.0%	3.4%
Horror		5.0%	2.4%
Suspense		4.2%	2.7%
Music[Idol/Anime/Game]		3.3%	1.5%
Music[Pops]		2.7%	1.7%
Education		2.7%	1.5%
Music[other]		2.1%	1.4%
Music[Classic/Jazz]		1.7%	1.4%
Sports		1.8%	1.0%

	OVERSEAS	JAPAN
Live-Action	21.5%	20.9%
Animation	23.8%	6.8%
Music	7.6%	2.8%
Format	5.2%	1.1%
CG/Digital	4.4%	0.9%
Other	3.6%	

	OVERSEAS	JAPAN
Distribution	21.0%	13.3%
Production	7.6%	4.8%
TV Broadcasting	6.3%	2.9%
Content Delivery	4.6%	4.5%
Event/Concert Production	4.1%	0.9%
Sales Agent	3.6%	1.3%
Pay TV	3.6%	1.2%
Theatrical Exhibition	2.5%	0.7%
Festival/Market	2.5%	0.2%
Advertising	0.9%	1.0%
Record Label	1.2%	0.6%
Service Provider	1.2%	0.2%
Publishing	1.2%	0.1%
Post Production/Translation	0.7%	0.5%
Music Publisher	0.8%	0.1%
Trading Company	0.5%	0.4%
Inflight Entertainment	0.5%	0.1%
Film Commission/Film Fund	0.5%	0.1%
Talent Agency	0.5%	0.1%
Education	0.2%	0.1%
Industrial Union/Guild/Organization	0.1%	0%
Government Agency/Embassy	0.1%	0%
Other	1.9%	0.8%

EXHIBITORS

Record-breaking 371 exhibitors! Overseas exhibitors increased remarkably.

Total number of booths increased by 20% and overseas exhibitors by 33% since last year. Exhibitors were from 27 countries and regions, of which 4 countries and regions participated in JCS 2017 for the first time.

TIFF SELLER

Exhibition booths by the sales representatives of official selected films of the 30th Tokyo International Film Festival (TIFF).

Various Pavilions

In addition to 6 Japanese pavilions, Korea (2), Taiwan, Thailand, Latin America, Asean (Indonesia, Cambodia, Vietnam) and shooting location (North America, Europe, Asia) pavilions were set up.

Trend of 2017

Type of business and content of exhibitors became even more varied with increases in Content Delivery, Post Production and Internet related business/content, etc.

Number of Exhibitors by Country / Region *Number of Country / Region 27 Kosov Cambodia[.] 14 Lithuania-China-13 Russia-Hong Kong-Switzerland-UK… India-Indonesia North -48 Korea-Canada USA-Malaysia-**Philippines** South A Singapore Brazil… Chile-Taiwan-·24 Thailand 12 Middle F Vietnam Lebanon-Turkey urope UAE-France-Kazakhstan - 2 *First-time participation

Leila Bourdoukan

Cinema do Brasil

TIFFCOM is the market to come. If you sell, if you buy films, you work with cinema, television and games, you must come to TIFFCOM because it's the market that surprise you.

Enis Xhemaili

mbassy of the Republic of Kosovo in Toky Kosovo

I am happy that Kosovo for the first time is participating in this event, very important one for all the industries; film, anime and also music.

ndustrial Sector		
TV	OVERSEAS 13.2%	JAPAN 23.6%
Movie	12.8%	12.0%
Mobile/Internet	4.6%	4.6%
Home Entertainment	2.1%	3.1%
Event/Concert	1.8%	2.7%
Character	0.2%	3.3%
Publication	1.0%	0.9%
Original	1.4%	0.1%
Other		9.5%

Genre		
	OVERSEAS	JAPAN
Drama	6.2%	5.9%
Documentary	3.8%	6.2%
Comedy	4.7%	5.3%
Love/Romance	5.3%	4.4%
Action	4.5%	5.1%
Children		5.7%
Horror	2.7%	3.4%
Education	2.1%	3.9%
Suspense	2.6%	2.7%
Music[Idol/Anime/Game]	1.6%	3.3%
Music[Pops]	1.5%	3.3%
Music[other]	1.2%	2.4%
Music[Classic/Jazz]	0.9%	1.9%
Sports	0.9%	1.9%
Other	1.0%	2.4%

Live-Action	OVERSEAS 20.0%	JAPAN 27.5%
Animation	4.8%	15.2%
Music	3.7%	10.1%
Format	5.9%	2.3%
CG/Digital	3.7%	2.5%
Other		2.1%

Business Category

	OVERSEAS	JAPAN
TV Broadcasting	5.2%	15.6%
Production	5.6%	12.5%
Distribution	8.6%	3.7%
Sales Agent	4.4%	4.0%
Post Production/Translation	3.1%	1.9%
Content Delivery	2.1%	2.1%
Record Label	0%	3.8%
Government Agency/Embassy	1.2%	1.3%
Event/Concert Production	1.3%	1.2%
Advertising	1.0%	1.4%
Film Commission/Film Fund	1.3%	0.7%
Festival/Market	1.8%	0.2%
Pay TV	0.6%	0.9%
Music Publisher	0.5%	0.8%
Publishing	0.4%	0.8%
Education	0.4%	0.6%
Theatrical Exhibition	0.2%	0.8%
Service Provider	0.9%	0.1%
Industrial Union/Guild/Organization	0.3%	0.5%
Talent Agency	0.3%	0.5%
Trading Company	0%	0.4%
Inflight Entertainment	0%	0.2%
Other	1.0%	5.7%

EXHIBITOR'S LIST @lkebukuro

Exhibition Hall A-2

Exhibition Hall A-1

Exhibition Hall B

JAP	AN
B-74	20% inc.
B-74	A Co., Ltd
B-91	ABC Animation Inc.
B-91	ABC International Inc.
B-91	ABC JAPAN
A1-10	Aniplex Inc.
-	Article Films
A2-58	ARTSTECH CO., LTD.
B-91	Asahi Broadcasting Nagano
A1-5	ASATSU-DK INC.
A1-27	Asmik Ace, Inc.
A1-16	Avex Pictures Inc.
A1-12	BANDAI VISUAL CO., LTD.
A1-34-2	Benesse Corporation
A1-26	BLAST INC.
A1-C2	Breakpoint Co., Ltd.
B-69	Broadcast Program Export Association of Japan (BEAJ)

B-88	Broadcasting System of Niigata, Inc.	B-
B-66	CBC TELEVISION CO., LTD.	B-
A1-C18	Chubun Sangyo Co.,Ltd.	B-
B-89	CHUKYO TV.BROADCASTING CO., LTD.	B-
B-68	CLUB TV JAPAN Inc.	B-
A1-28	ColorBird Inc.	B-
A1-29	CREi Inc.	A1
A1-11	Crunchyroll, Inc.	A1
A1-5	d-rights Inc.	A1
A1-15	DMM.com Co.,Ltd.	B-
A1-C17	Dream Link Entertainment	A1
-	E.x.N K.K.	A1
B-91	Ehime Asahi Television,Inc	A2
B-73	Ehime Broadcasting Co., Ltd.	B-
A1-8	EMON Co., Ltd.	B-
A1-C1	EMUS INTERNATIONAL Co., Ltd.	B-
B-92	Fuji Network System Fuji Creative Corporation(FCC)	B-
B-92	Fuji Network System Fuji Television Network, Inc.	A2

92	Fuji Network System Kansai Telecasting Corporation
92	Fuji Network System Sendai Television Incorporated
92	Fuji Network System Tokai Television Broadcasting Co., Ltd.
89	Fukuoka Broadcasting System corp.
91	Fukushima Broadcasting Co., Ltd.
89	Fukushima Central Television Co., Ltd.
-32	GAGA Corporation
-23	GENCO Inc.
-C13	GETA FILMS
C25	Gugenka® from CS-REPORTERS.INC / DCEXPO2017 (CoFesta2017)
-36	Hakuhodo DY music & pictures Inc.
-34-3	HAKUHODO Inc.
-39	HAMAMATSU Film Commission
79	Happy Holdings Co., Ltd
74	Hello Earth Inc.
91	Higashi Nippon Broadcasting Co.,Ltd.
79	Hirayama ryokan
-39	Hiroshima Film Commission

B-91	Hiroshima Home Television Co.,Ltd
B-89	Hiroshima Television Corporation
B-74	Hokkaido Broadcasting CO,.LTD
B-91	Hokkaido Television Broadcasting
B-91	Hokuriku Asahi Broadcasting
A1-C19	HoriPro Inc.
B-74	IBI's Office -doZou4K8K.com-
A1-34	IMAGICA Corp.
A1-34	Imagica Robot Holdings Inc.
A1-25	IMPLEO Inc.
B-87	IMX, Inc.
A2-54	INJESTAR.Inc
A2-62	Japan External Trade Organization (JETRO)
A2-39	Japan Film Commission
A1-31 / A2-95	KADOKAWA CORPORATION
B-91	Kagoshima Broadcasting Corporation
A1-17	King Record Co.,Ltd.
A2-39	Kobe Film Office
B-89	KOCHI BROADCASTING Co., Ltd.
B-73	KOCHI SUN SUN BROADCASTING, INC.
A1-18	Kodansha Ltd.
B-91	Kumamoto Asahi Broadcasting Co.,Ltd.
B-89	Kumamoto Kenmin Television Corporation
B-72	Kyoto Broadcasting System Company Limited
B-79	KYUSHU ASSOCIATIONS OF INDEPENDENT ENTREPRENEURS
B-91	Kyusyu Asahi Broadcasting Co.,Ltd
B-79	Life Entertainment association
B-C26	Live2D Inc. / DCEXPO2017 (CoFesta2017)
B-67	Mainichi Broadcasting System, Inc.
A2-57	Marmit
A1-14	Marvelous Inc.
A1-14	
A1-14 B-C30	Masato Murohashi / DCEXPO2017(CoFesta2017)
	Masato Murohashi /
B-C30	Masato Murohashi / DCEXPO2017(CoFesta2017)
B-C30 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission
B-C30 B-89 A1-23	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc.
B-C30 B-89 A1-23 A2-39 B-91 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd.
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd.
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation)
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82 B-82	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK(Japan Broadcasting Corporation) NHK Enterprises, Inc.
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82 B-82 A1-5	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc.
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82 B-82 B-82 A1-5 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagaya Broadcasting Network Co.,Ltd. Nagoya Broadcasting Network Co.,Ltd. Nakai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc.
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82 B-82 A1-5 B-89 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO.,LTD. NIGata Television Network 21, Inc.
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 A1-5 B-89 B-91 A1-21	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO.,LTD. Niigata Television Network 21, Inc. NIKKATSU CORPORATION
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 A1-5 B-89 B-89 B-91 A1-21 A1-21	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO.,LTD. Niigata Television Network 21, Inc. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD.
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 A1-22 B-82 B-82 B-81 B-91 A1-21 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHC Anterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO.,LTD. Niigata Television Network 21, Inc. NIFPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON TV NETWORK SYSTEM
B-C30 B-89 A1-23 A2-39 B-81 A1-22 B-82 A1-22 B-82 A1-5 B-89 A1-21 A1-1 B-89 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. Nagoya Broadcasting Network Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO.,LTD. Niigata Television Network 21, Inc. NIFPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON TV NETWORK SYSTEM
B-C30 B-89 A1-23 A2-39 B-91 B-89 A1-22 B-82 A1-2 B-82 B-87 A1-21 A1-21 B-89 B-89 B-89	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO.,LTD. Niigata Television Network 21, Inc. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON TV NETWORK SYSTEM (NIPPON TV)
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 A1-5 B-89 A1-21 A1-21 B-89 B-89 B-89 B-79 A2-59	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO.,LTD. Nigata Television Network 21, Inc. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON TV NETWORK SYSTEM (NIPPON TV) NoMake Co.,Ltd
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 B-82 B-82 A1-51 A1-1 B-89 B-89 B-89 B-89 B-79 A2-59 A2-59	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO.,LTD. Nigata Television Network 21, Inc. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM (NIPPON TV) NoMake Co.,Ltd NPO Entertainment Lawyers Network
B-C30 B-89 A1-23 A2-39 B-81 B-82 B-82 A1-22 B-82 A1-5 B-89 A1-21 A1-1 B-89 B-89 B-89 B-79 A2-40 B-91	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK Japan Broadcasting Corporation NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON ANI TELECASTING CO.,LTD. NIIGATa Television Network 21, Inc. NIPPON TVNETWORK SYSTEM NIPPON TVNETWORK SYSTEM NIPPON TVNETWORK SYSTEM NIPPON TVNETWORK SYSTEM NIPON TVNETWORK SYSTEM NIPO Entertainment Lawyers Network OCVB Okinawa Film Office
B-C30 B-89 A1-23 A2-39 B-91 B-82 B-82 B-82 A1-21 B-89 B-91 A1-21 B-89 B-79 A2-59 A2-40 B-91 B-73	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. (Nagoya TV) Nankai Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO., LTD. NIGata Television Network 21, Inc. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM (NIPPON TV) NOMake Co., Ltd NPO Entertainment Lawyers Network OCVB Okinawa Film Office Oita Asahi Broadcasthing Co., Ltd.
B-C30 B-87 A1-23 B-91 B-87 A1-22 B-82 B-82 A1-21 B-87 A1-21 A1-21 B-87 B-79 A2-59 A2-40 B-73 A2-39	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. (Nagoya TV) Nankai Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO., LTD. NIKKATSU CORPORATION NIPPON ANIMATION CO., LTD. Nippon Television Network 21, Inc. NIPPON TV NETWORK SYSTEM (NIPPON TV NETWORK SYSTEM (NIPPON TV) NoMake Co., Ltd NOMake Co., Ltd OCVB Okinawa Film Office Oita Asahi Broadcasthing Co., LTD.
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 B-82 B-82 A1-21 A1-21 B-89 B-91 B-89 B-79 A2-59 A2-40 B-91 B-73 A2-39 A2-39	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co.,Ltd. (Nagoya TV) Nankai Broadcasting Co.,Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO.,LTD. NIBPON ANIMATION CO., LTD. NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM NIPPON TV NETWORK SYSTEM OPD Entertainment Lawyers Network OCVB Okinawa Film Office Oita Asahi Broadcasting Co., Ltd. OKAYAMA BROADCASTING CO., LTD.
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 B-82 A1-21 A1-1 B-89 B-91 B-89 B-79 A2-59 A2-40 B-73 A2-55 A2-55	Misato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. Nagoya Broadcasting Network Co., Ltd. Nagoya Broadcasting Co., Ltd. NBQUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON NAI TELECASTING CO., LTD. Nigata Television Network 21, Inc. NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM NIPPON TV NETWORK SYSTEM OCVB Okinawa Film Office OCVB Okinawa Film Office OKAYAMA BROADCASTING CO., LTD. Okazaki Film Commission okicom CO., LTD. Okiawa Convention & Visitors Bureau
B-C30 B-87 A1-23 A2-39 B-81 B-82 B-82 B-82 A1-21 B-87 B-91 A1-21 B-89 B-79 A2-40 B-73 A2-40 B-73 A2-55 A2-40 A1-1	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. (Nagoya TV) Nankai Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHON KAI TELECASTING CO., LTD. NIGata Television Network 21, Inc. NIFON ANIMATION CO., LTD. NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM (NIPPON TV) NoMake Co., Ltd NOP Entertainment Lawyers Network OCVB Okinawa Film Office Oita Asahi Broadcasthing Co., Ltd. OKAYAMA BROADCASTING CO., LTD. Okazaki Film Commission okicom CO., LTD.
B-C30 B-87 A1-23 B-91 B-87 A1-22 B-82 B-82 B-82 A1-21 A1-21 A1-21 B-87 B-79 A2-59 A2-40 B-73 A2-39 A2-39 A2-35 A2-40 A1-C11 A1-C11	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. Nagoya Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NHON AD SYSTEMS, Inc. NHON AD SYSTEMS, Inc. NHONKAI TELECASTING CO., LTD. NIGata Television Network 21, Inc. NIPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON ANIMATION CO., LTD. NOMake Co., Ltd NOMake Co., Ltd CVB Okinawa Film Office Oita Asahi Broadcasting Co., LTD. Okazaki Film Commission okicom CO., LTD. Okinawa Convention & Visitors Bureau Okura Pictures Co., Ltd.
B-C30 B-89 A1-23 B-91 B-89 A1-22 B-82 B-82 B-82 A1-5 B-89 A1-21 A1-21 B-89 B-79 A2-59 A2-59 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39 A2-39	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. Nagoya Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NIHON AD SYSTEMS, Inc. NIHON AD SYSTEMS, Inc. NIHONKAI TELECASTING CO., LTD. NIGata Television Network 21, Inc. NIFON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON ANIMATION CO., LTD. NIPPON TV NETWORK SYSTEM NIPPON TV NETWORK SYSTEM OCYB Okinawa Film Office Oita Asahi Broadcasthing Co., Ltd. OKAYAMA BROADCASTING CO., LTD. Gkinawa Convention & Visitors Bureau Gukura Pictures Co., Ltd. OP Pictures, Co. Ltd.
B-C30 B-87 A1-23 B-91 B-87 A1-22 B-82 B-82 B-82 A1-21 A1-21 A1-21 B-87 B-79 A2-59 A2-40 B-73 A2-39 A2-39 A2-35 A2-40 A1-C11 A1-C11	Masato Murohashi / DCEXPO2017(CoFesta2017) Miyagi Television Broadcasting Co., Ltd. my theater D.D., Inc. Nagasaki Film & Media Commission Nagoya Broadcasting Network Co., Ltd. Nagoya Broadcasting Co., Ltd. NBCUniversal Entertainment Japan LLC NHK (Japan Broadcasting Corporation) NHK Enterprises, Inc. NHON AD SYSTEMS, Inc. NHON AD SYSTEMS, Inc. NHONKAI TELECASTING CO., LTD. NIGata Television Network 21, Inc. NIPON ANIMATION CO., LTD. Nippon Television Network Corporation NIPPON ANIMATION CO., LTD. NOMake Co., Ltd NOMake Co., Ltd CVB Okinawa Film Office Oita Asahi Broadcasting Co., LTD. Okazaki Film Commission okicom CO., LTD. Okinawa Convention & Visitors Bureau Okura Pictures Co., Ltd.

A1-38	Pony Canyon Inc.
A1-C15	Production I.G
A1-13	PRODUCTION REED CO., LTD.
B-C33	RKB MAINICHI BROADCASTING CORP.
B-C32	San-in Chuo Television Broadcasting Company Limited
B-C22	Sanyo Broadcasting Co.,Ltd.
B-74	Sapporo Electronics &
B-74	Industries Cultivation Foundation Sapporo Film Commission
B-91	Shizuoka Asahi Television Co., Ltd.
A1-30	Shochiku Co., Ltd.
A1-9	Shogakukan-Shueisha Productions Co., Lti
A1-C14	Short Shorts Film Festival & Asia
B-C21	SKY Perfect JSAT Corporation
A1-C6	
	Sleeper Agent co,. Ltd.
A2-56	SPICE FACTORY
A1-C13	Spirits Project Inc.
B-71	SPO Entertainment Inc.
A1-C16	STUDIO4℃ Co., Ltd.
A1-34-1	Sumitomo Corporation
A1-3	SUNRISE INC.
-	Takaomi Ogata
A1-29	TBS Service Inc.
B-88	TBS-Tokyo Broadcasting System Television, Inc.
B-74	Television Hokkaido Broadcasting Co. LTE
B-89	Television Iwate Corp.
B-C31	Television Nagasaki Co. Ltd.
B-89	Television Niigata Network Co., Ltd.
A1-19	Tezuka Productions Co., Ltd.
A2-44	The Association of Japanese Animation
B-88	The Ryukyu Broadcasting Corporation
B-74 /	The Sapporo Television Broadcasting Co.,Lto
B-89 B-78	TI ComNet Japan
A2-57	
	Timemachine Visionary, INC
A1-4	TMS ENTERTAINMENT CO., LTD.
A1-2	TOEI ANIMATION CO., LTD.
	TOEI COMPANY, LTD.
A1-37	TOHO CO., LTD.
B-88	TOHOKU BROADCASTING CO LTD
B-65	TOHOKUSHINSHA FILM CORPORATION
A2-39	Tokyo Location Box
A1-C10	Tokyo New Cinema Inc.
A2-60	Toshima City
B-C34	Turner Japan K. K.
B-91	TV Asahi Corporation
B-77	TV-OSAKA
B-77	TV-SETOUCHI
	TV-SETOUCHI TV TOKYO Corporation
B-77	
B-77 B-70	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization
B-77 B-70 B-79 A2-56	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO)
B-77 B-70 B-79 A2-56	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE
B-77 B-70 B-79 A2-56 A1-C12	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI × CINE Warner Bros. Japan LLC
B-77 B-70 B-79 A2-56 A1-C12 - B-64	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC.
B-77 B-70 B-79 A2-56 A1-C12 - B-64 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD.
B-77 B-70 B-79 A2-56 A1-C12 - B-64 B-64 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc.
B-77 B-79 A2-56 A1-C12 - B-64 B-89 B-91 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc. Yamaguchi Broadcasting.co.Itd
B-77 B-70 B-79 A2-56 A1-C12 - B-64 B-64 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc.
B-77 B-79 A2-56 A1-C12 - B-64 B-89 B-91 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc. Yamaguchi Broadcasting.co.Itd YAMANASHI Home of
B-77 B-79 A2-56 A1-C12 - B-64 B-89 B-91 B-89 A2-39	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Vilage INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc. Yamaguchi Broadcasting.co.Itd YAMANASHI Home of Mt. FUJI Film Commission
B-77 B-79 A2-56 A1-C12 - B-64 B-89 B-91 B-89 A2-39 B-89	TV TOKYO Corporation universal artist Co.,Ltd Visual Industry Promotion Organization (VIPO) Village INC. / GEKI×CINE Warner Bros. Japan LLC WOWOW INC. YAMAGATA BROADCASTING CO.,LTD. Yamagata Television System Inc. Yamaguchi Broadcasting.co.Itd YAMANASHI Home of Mt. FUJI Film Commission

BRA	Apex-Brasil
	Cinema do Brasil
	BODIA
	Angkor Film Inc.
	Aries Production
	Cambodia Film Commission
A2-51	FIL-K ENTERTAINMENT Co., LTd.
	Film Cambodia Organization (FCO)
	FX International Media Group
A2-45	
A2-45	Michal Creation & Production
	NS Films Ltd.
A2-45	NuS Co., Ltd.
	Prime Dynasty Entertainment Group Ltd.
A2-45	The Association of Filmmakers Cambodia (AFC)
A2-45	The Commercial News
	CinemaChile Niebla Producciones
A2-53	Niebla Producciones Picardia Films
	Zumbastico Studios
B-84	100UU (Tianjin) Culture Communication Co., Ltd.
A1-24	AHa entertainment (shanghai) CO., LTD.
B-83	Beijing Hualu Baina Film&TV CO., LTD
B-80	CCTV
B-81	China Huace Film & TV Co., Ltd
B-80	China International TV Corporation
A1-C5	Dongchun Films Co., Ltd. Jetsen Huashi Wangju (Changzhou)
B-85	Cultural Media Co.,LTD.
A2-46	U17
FRA	Yi Animation Inc.
FKA	ALPHA VIOLET
- A1-10	Wakanim SAS
	GKONG
	Good Move Media
A2-48 B-76	Hong Kong Trade Development Council Medialink Entertainment Limited
в-76 В-75	MediaQuiz Entertainment International
в-75 А1-2	Company Limited TOEI ANIMATION ENTERPRISES LIMITED
	PRAKASH SHARMA PRODUCTION
	CNN Indonesia
	Detikcom
A2-50-5	PT. DUTA VISUAL NUSANTARA TIVI TUJUH
A2-50-5	(TRANS7) PT. TELEVISI TRANSFORMASI INDONESIA
	(TRANS TV) TransVision
	Eurasia International Film Festival National Academy of Motion Picture
A2-43	Arts and Sciences
KOR	
	100% sausage Co., Ltd.
B-90	AK Entertainment Co., Ltd.
	AVA Entertainment Co., Ltd.
B-90	
B-90 B-90 B-90	Bethel Global Media Contents CH9TV

B-90	CJ E&M Corporation
B-93	CJ Entertainment
A2-63	COOKIE PICTURES
B-90	COPUS KOREA Co., Ltd.
B-90	DAMHWA
B-93	DEXTER STUDIOS
B-93	Digitalidea
B-93	DIGITALSTUDIO 2L
B-90	EBS (Education Broadcasting System)
A2-63	FILM LINE
A2-63	Film Run
B-90	Happy Dog TV Ltd.
B-90	iHQ, Inc.
B-87	IMX, Inc.
B-90	Intercon Media
B-90	JAYE ENTERTAINMENT
B-90	JTBC (JTBC Content Hub)
B-90	
B-90	KIMJONGHAK PRODUCTION Co., Ltd.
B-90	King Content Co., Ltd
B-90	KOCCA(Korea Creative Content Agency)
B-93	KOFIC (Korean Film Council)
B-90	Lian Contents
B-93	M-LINE DISTRIBUTION
B-93	Macrograph
B-90	MAKETH
B-90	MBC Plus
B-90	merrycow Inc.
B-90	Ministry of Culture, Sports and Tourism of the Republic of Korea(MCST)
B-93	Mofac Inc.
B-93	Moneff
A2-63	MoonWatcher
B-90	Munhwa Broadcasting Corp. (MBC)
B-93	OPUS PICTURES
B-90	PlayOnCast Corp.
B-90	SBS
B-93	SHOWBOX CORP.
B-71	SPO Entertainment(Korea) Inc.
B-93	Wavelab STD Co., Ltd.
B-90	Yoon & Company
B-90	YOUNG & CONTENTS CO., LTD
B-90 B-93	YOUNG & CONTENTS CO., LTD Z-STORM CO., LTD.
B-93	
в-93 КОЅ	Z-STORM CO., LTD.
в-93 КОЅ	Z-STORM CO., LTD.
B-93 KOS A2-61-4 A2-61-4	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo
B-93 KOS A2-61-4 A2-61-4 A2-61-4	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB	Z-STORM CO., LTD. O V O Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29 LITH	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association AN ON Adamz Production
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29 LITH A2-41	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production UANIA
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production UANIA UAB "Grandma enterprise"
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production IUANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia .IPPINES
B-93 KOS A2-61-4 A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production IUANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia
B-93 KOS A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34 PHIL	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production UANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia IPPINES Film Development Council of the Philippines
B-93 KOS A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34 PHIL A2-61-3	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production IUANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia IPPINES Film Development Council of the Philippines (FDCP) GMA Worldwide, Inc. Philippines Film Export Services Office
B-93 KOS A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34 PHIL A2-61-3 B-C23	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production UANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia IPPINES Film Development Council of the Philippines (FDCP) GMA Worldwide, Inc. Philippines Film Export Services Office (PFESO)
B-93 KOS A2-61-4 A2-61-4 A2-61-4 B-C29 LITH A2-41 MAL A1-34 PHIL A2-61-3 B-C23 A2-61-3	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production UANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia IPPINES Film Development Council of the Philippines (FDCP) GMA Worldwide, Inc. Philippines Film Export Services Office (PFESO)
B-93 KOS A2-61-4 A2-61-4 LEB B-C29 LITH A2-41 MAL A1-34 PHIL A2-61-3 B-C23 A2-61-3 RUS A2-61-2	Z-STORM CO., LTD. OVO Embassy of Republic of Kosovo in Tokyo Kosovo Cinematography Center Kosovo-Japan Friendship Association ANON Adamz Production IUANIA UAB "Grandma enterprise" AYSIA Imagica SEA / Malaysia IPPINES Film Development Council of the Philippines Film Development Council of the Philippines Film Development Council of the Philippines (PFCP) GMA Worldwide, Inc. Philippines Film Export Services Office (PFESO) SIA

A1-C8	ContentAsia

1.	
- L	
	Į

	PRAKASH SHARMA PRODUCTION
TAIW	
B-94	Ablaze Image Ltd.
B-94	Activator Marketing Co. Ltd.
B-94	Antares International Media Co,.Ltd.
B-94	Asia Digital Media Co., Ltd.
B-94	Chimestone Digital Productions Co., Ltd. Chinese Television System Culture
B-94	Enterprise Corp.
B-89	CNplus Production, Inc.
B-94	Da Chao TV Media Co., Ltd.
B-94	Eastern Broadcasting Co., Ltd.
B-94	Era Communications Co., LTD.
B-94	FAN LIAN TECHNOLOGY CO., LTD.
B-94	FIXED STARS MULTI-MEDIA CO., LTD
B-94	Gabriel Broadcasting Foundation
B-94	GALA TELEVISION CORPORATION
A1-C3	Greener Grass Production
B-94	Jing-Yang Media Technology Co., Ltd.
A1-C4	MandarinVision Co., Ltd.
B-94	Next TV Broadcasting Limited
B-94	Public TV Service Foundation
B-94	Sanlih E-Television Co., Ltd.
B-94	Taichung Film Development Foundation
B-94	Taipei Multimedia Production Association (TMPA)
B-94	Videoland Inc.
B-94	Xanthus Animation Studio
THA	ILAND
A2-49	D.Docs Studios
A2-49	Documania
A2-49	Global Intercommunication Co., Ltd.
A2-49	
	Halo Productions Company Limited
A2-49	Halo Productions Company Limited
A2-49 A2-49	
	MONO FILM COMPANY LIMITED
A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV.
A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism
A2-49 A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group
A2-49 A2-49 A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National
A2-49 A2-49 A2-49 A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE B-C29	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UAE B-C29 UK	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UAE B-C29 UK B-86	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech Audio Network Ltd.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE B-C29 UK B-86 A1-C9	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech Audio Network Ltd.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UAE B-C29 UK B-86 A1-C9 USA	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech Audio Network Ltd. Total Licensing Ltd.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UAE B-C29 UK B-86 A1-C9 USA A2-52 B-C29	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech Audio Network Ltd. Total Licensing Ltd. AnimeCon.org
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UAE B-C29 UK B-86 A1-C9 USA A2-52 B-C29	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Allababidi Tech Audio Network Ltd. Total Licensing Ltd. AnimeCon.org LVH MEDIA
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE B-C29 UK B-86 A1-C9 USA A2-52 B-C29 B-C27	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Audio Network Ltd. Total Licensing Ltd. AnimeCon.org LVH MEDIA Nonch Films, Inc.
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 B-C29 B-C29 B-C29 B-C29 B-C27 A2-61-1 A1-34	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Audio Network Ltd. Total Licensing Ltd. AnimeCon.org LVH MEDIA Monarch Films, Inc. Montana Film Office SDI Media
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A1-C7 B-C24 UA B-C29 UK B-C29 UK B-86 A1-C9 USA A2-52 B-C27 B-C27 A2-61-1 A1-34 A1-2	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D GUAGA GARGA GAR
A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 A2-49 TUR A1-C7 B-C24 UAE B-C29 UK B-C29 UK B-C29 UK B-C29 USA A2-52 B-C29 B-C27 A2-61-1 A1-2 VIET	MONO FILM COMPANY LIMITED Payai Creation Co., Ltd. Payai Creation Co., Ltd. Thai Documentary TV. Thailand Docs Group Thailand Film Office, Department of Tourism The Secretariat Office of The National Audio-Visual Committee, Ministry of Culture The Studio Park Thailand TV. Burapha Co., Ltd. KEY BLUFF FILMS KANAL D Audio Network Ltd. Total Licensing Ltd. AnimeCon.org LVH MEDIA Monarch Films, Inc. Montana Film Office SDI Media

EXHIBITOR'S LIST @Shibuya

MMIT

-Information -Market Bag Counter m-3 m-2 m-1 m-20 m-19 m-18 m-17 m-16 m-14 m-13 m-12

JAP	AN	m-7	NIPPON COLUMBIA CO., LTD.
m-3	ASSOSIA Co., Ltd.	m-2	NIPPON CROWN Co.,Ltd./ Tokuma Japan Communications Co.,Ltd.
m-4	avex group	m-27	PONYCANYON INC. / EXIT TUNES Inc.
m-8	Digz,Inc.Group	m-21	RecoChoku Co.,Ltd
m-25	dreamusic, Inc.	m-26	Sony Music Artists Inc.
m-13	"ENKA Festival" at overseas	m-1	TEICHIKU ENTERTAINMENT, INC.
m-6	Enter-Tech Lab Tokyo/DDDisc	m-18	U/M/A/A Inc.
m-24	FOR LIFE MUSIC ENTERTAINMENT, INC.	m-20	Universal Music LLC
m-12	Independent Label Council Japan	m-9	VAMPROSE Inc.
m-11	JVCKENWOOD Victor Entertainment Corp.	m-5	Warner/Chappell Music, Japan K.K. / NICHION, INC.
m-10	KING RECORD CO., LTD.	m-28	Y'z Agency co.,Itd / Coo Inc.
m-16	Lantis Co., Ltd.	m-19	Yamaha Music Entertainment HD.
m-14	MAGES. Inc. / 5pb.Records	m-22	Zepp Live / Zepp Hall Network

CAN	IADA
m-33	CANADIAN INDEPENDENT MUSIC ASSOCIATION (CIMA)
m-34	J-rock North Promotions Inc.
СНИ	NA
m-31	Hi Five Entertainment
m-30	Netease Cloud Music
m-35	Tencent Music Entertainment Group
FRA	NCE
m-17	AmuseLantis Europe
KOR	EA
m-32	Rainbowbridge World
USA	
m-29	Anime Matsuri Convention LLC

Opening Party

m-23 Next Generation Rock R&D(SME)

TIMM

[WED]

Showcase live held

14th TOKYO INTERNATIONAL MUSIC MARKET LIVE ARTIST 10/23 Anly / LYNN HONOKA / The Idol Formerly Known As LADYBABY / NEGOTO / Asaka / SILENT SIREN [MON] 10/24 CHAI / PinocchioP / Bentham / kradness / DearDream / Hayabusa / Over The Top [TUE] 10/25 She, in the haze / ASH DA HERO / FAKY / I Don't Like Mondays. / BANANALEMON / Nulbarich

Anly

DearDream

Nulbarich

in the "One and Only" music market!

At the TIMM showcase live, 19 upcoming Japanese artists presented their special performance.

CHAI

NEGOTO

SILENT SIREN

SEMINAR

A total of 28 popular and engaging seminars on a variety of topics were held across lkebukuro and Shibuya

[TUE]

A total of 28 popular and engaging seminars on a variety of topics (IP business, international co-production, anime songs and the latest music markets, the Chinese market, virtual reality, and more) were held across both venues.

XZ ENGLISH

IKEBUKURO

- 10 / /24

 - 4 Contents × VR

10/ 25 [WFD]

- 13 Regions Tie-up with Anime for Expansion

SHIBUYA

10/ 23 [MON]

14

1 Innovations and Marketing in Entertainment by UCLA Anderson

2 Latest from the Animation Industry -The Current State of Japanese Animation-

3 JETRO -UNIJAPAN Seminar The possibilities of Japanese Content

5 Overseas business of "NARUTO"-JACC[®] FORUM-

6 Co Festa 2017 Open Innovation Seminar "Entertainment × The Latest Technologies"

7 Trends in China's ACGN (Animation, Comics, Game, Novels) Market

8 International Co-Production : Transnational for filmmaking and its possibilities

9 ANiUTa, the world's biggest animation songs service by Japanese production companies

10 Overseas Expansion and Video Adaptation of Manga

11 TIMM/TIFFCOM/TIAF Joint Seminar World-class Musicals from Japan -The Possibilities of 2.5 - Dimensional Musicals-

12 Broadcasting Content as Intellectual Property Strategy "Chapter 2" Educational Content to Expand the Japan Fan Base

14 The potential of Japanese IP into global market

15 Co Festa 2017 presents "Sports × Content" seminar

16 Matching of Animation Company Pitches with Buyers

17 Case Study : Japan-made Property in China

19 The Japan Foundation Asia Center / UNIJAPAN Seminar Learn from the Philippines! Promoting film locations -Lessons for Japan-

20 International Collaborations – The Present and Future in Songwriting, Artists, and Live Entertainment

21 Global Strategies of Anisong; The Current and Future Possibilities

22 J-LOP4 (VIPO) Seminar Latin America's Eyes are on Japanese Artists Now -With the Focus on the Demands on Each Territory in Latin America

23 MPAJ Seminar Blockchain, Data Analysis Will Bring Your Music Business Worldwide

24 SyncSummit@TIMM 2017: Music Brands and the 2020 Tokyo Olympics

25 Music Copyright and Live Entertainment China : The Current and the Future

26 Keynote Conversation : Kunihiko Murai – My Life in Music in the US and Japan

27 JAME / FMPJ / A.C.P.C. Seminar Ticket Resale Issues in Western Live Entertainment Markets and the Current Status in Japan

NETWORKING

Provieded various networking opportunities

As a new service, JCS offered the business matching sessions. A welcome party and various reception parties were also provided to the participants. Also various events were co-organized with the Japan Foundation Asia Center and JETRO.

Welcome Party

A welcome Party was organized on the first day of the Ikebukuro venue (24th Oct). During the party, a red carpet event and the Q&A sessions of the staring casts of "MORIBITO", Fantasy Historical Drama series, Nominee of the Emmy Award, produced by NHK was held and enjoyed by the participants.

Nippon TV Network System (NNS) "Sushi Party"

TBS - Tokyo Broadcasting System Television, Inc. "SAKE PARTY"

Taipei Multimedia Production Association (TMPA) "Taiwan Media Press Conference"

-Lessons for Japan-

In order to promote Japanese audiovisual content and music towards foreign countries, the Japan External Trade Organization (JETRO) provided business matching meetings between oversea invited buyers and Japanese sellers. Also, co-hosted the Seminar with UNIJAPAN titled "[JETRO-UNIJAPAN Seminar] The possibilities of Japanese Content".

Latin America Pavilion "Happy Hour"

Networking Event at the **Business Matching Booth**

As part of the Business Matching Service, a Happy Hour was organized to encourage business networkings between buyers & sellers looking for new business relationships.

Japan External Trade Organization (JETRO)

Korea Creative Content Agency (KOCCA) "Korea-Japan Broadcasting **Contents Business Networking** Reception 2017"

SCREENINGS

Market Screening / P&I Screening

Market Screening

closed

Market Screening

P&I Screening

Market Screening

Market Screening

P&I Screening

Market Screening

P&I Screening

As the market and P&I screenings, 22 films including official selection of the 30th Tokyo International Film Festival were screened.

Old Beast Screening Room 2(Sunshine City)	Market Screening
BRAVE STORM Cinema 6(Ikebukuro HUMAX CINEMAS)	closed Market Screening
The Silent Teacher Screening Room 1(Sunshine City)	Market Screening
DOWNRANGE Cinema ó (Ikebukuro HUMAX CINEMAS)	closed Market Screening
Corpse Prison Part 1 Screening Room 1(Sunshine City)	Market Screening
Kung Food Screening Room 2(Sunshine City)	Market Screening
We Make Antiques! Screening Room 1(Sunshine City)	closed Market Screening
My Teacher Screening Room 2 (Sunshine City)	closed Market Screening
The Scythian Lamb Cinema δ(lkebukuro HUMAX CINEMAS)	Market Screening
Manfei Screening Room 1(Sunshine City)	Market Screening
Laughing Under the Clouds Cinema 6(lkebukuro HUMAX CINEMAS)	Market Screening

[WED]
[W/ED]

The Scythian Lamb

BRAVE STORM

MIKO GIRL Cinema 3 (CINEMA SUNSHINE Ike

Mud of Love

ALL BECAUSE OF LOVE

MIDNIGHT BUS

Kung Food

Musical Touken Ranbu -Bakumatsu Tenrodening Room 2 (Sunshine City) Market Screening

Pumpkin and Mayonnaise Market Screening

A LIFE LINE Market Screening

our blue moment P&I Screening

Moon and Thunder Market Screening

The 8-Year Engagement Market Screening

JUMP! MEN Market Screening

The Stand-In Thief

°ст. 10 2 (Passage of Life P&I Screening Vibration: THE YELLOW MONKEY P&I Screening Tremble All You Want no 3 (CINEMA SUNS P&I Screening

The Lowlife

P&I Screening

Online library

S FOYER オンラインショーケース・FOYER(ホワイエ

JCS appointed an online platform

"FOYER" developed by IMAGICA Corp. as the Official Online Library.

TIFF OCT.25 - NOV.3, 2017 previous year.

The 30th TIFF Award Winners

Tokyo Grand Prix / The Governor of Tokyo Award

Grain [Buğday]

Special Jury Prize

Crater [II Cratere]

Award for Best Actress

Adeline D'Hermy Maryline

Award for Best Artistic Conrtribution

The Looming Storm[暴雪将至]

Audience Award

Tremble All You Want

The Spirit of Asia Award by the Japan Foundation Asia Center

Akio Fujimoto Passage of Life

"SAMURAI" Award

Ryuichi Sakamoto

Closing Events

The Red Carpets

Over 200,000 visitors come to Anniversary Year! Celebrating its 30th anniversary with an expanded program, the 30th TIFF drew 201,790 attendees, an increase of 11% over the

Award for Best Director

Edmund Yeo AQÉRAT (We the Dead)

Award for Best Actor

Duan Yihong The Looming Storm[暴雪将至]

Best Screenplay Award by WOWOW Euthanizer[Armomurhaaja]

Best Asian Future Film Award Passage of Life

> **Best Picture Award** [Of Love and Law]

Tokyo Gemstone Award Mayu Matsuoka / Shizuka Ishibashi / Ádeline D'Hermy / Daphne Low

Special Night at Kabukiza Theatre

JAPAN CONTENT SHOWCASE 2017

EVENT DATE	ост. 10 [МоN]	ост. 10 (ТUE)	ост. 10 <mark>25</mark> [WED]	ост. 26
OPEN HOURS	9:30 - 18:30	shibuya 9:30 - 17:30 ikebukuro 9:30 - 18:30	9:30-18:30	9:30 - 17:30
	SHIBUYA	SHIBUYA	SHIBUYA venue #1	
2017 14th TOKYO INTERNATIONAL MUSIC MARKET	venue	venue	IKEBUKURO venue #2	
TIFFCOM Marketplace for Film & TV in Asia		IKEBUKURO venue	IKEBUKURO venue	IKEBUKURO venue
Tokyo International Anime ●●●●● Festival		IKEBUKURO venue	IKEBUKURO venue	IKEBUKURO venue

*1 Live concert only *2 Business meetings/Seminars

NAME

Japan Content Showcase 2017 (14th TIMM+TIFFCOM2017+TIAF2017)

PERIOD

Shibuya Oct 23 (Mon) - 25 (Wed), 2017 (25th : Live Concert only) Ikebukuro Oct 24 (Tue) - 26 (Thu), 2017		
VENUE		
Shibuya (TIMM)	SHIBUYA EXCEL HOTEL TOKYU Shibuya Mark City Building, 1-12-2, Dogenzaka, Shibuya-ku, Tokyo 150-0043, Japan	
Ikebukuro (TIFFCOM·TIAF)	SUNSHINECITY CONVENTION CENTER 3-1, Higashi-Ikebukuro, Toshima-ku Tokyo, 170-0013, Japan	
VISITOR REGISTRATION FEE		
On-Site Registration JPY27,000 (Tax Included) (Valid during 10/23-26) *Resistration available at Ikebukuro venue only.		
FIELD OF EXHIBITS		

Content holders of Film, TV, Animation, VIDEO/ DVD, Mobile, Internet, Comics, Digital Media Contents, Music, Publication

OFFICIAL WEBSITE

http://www.jcs.tokyo

ORGANIZERS

Ministry of Economy, Trade and Industry (METI) Foundation for Promotion of Music Industry and Culture (PROMIC) UNIJAPAN The Association of Japanese Animations (AJA) SUPPORTERS Ministry of Internal Affairs and Communications (MIC) Ministry of Foreign Affairs of Japan (MOFA) Japan Tourism Agency (JTA)

Toshima City [Alphabetical Order] All Japan Concert & Live Entertainment Promoters Conference (ACPC) Computer Entertainment Supplier's Association Digital Content Association of Japan Federation of Japanese Films Industry, Inc. The Federation of Music Producers Japan (FMPJ) Foreign Film Importer-Distributors Association of Japan, Inc. Japan Association of Music Enterprises(JAME) The Japan Commercial Broadcasters Association Japan Council of Performers Rights & Performing Arts Organizations (GEIDANKYO) Japan External Trade Organization (JETRO) Japan Film Makers Association The Japan Foundation Asia Center Japan Satellite Broadcasting Association Japan Video Software Association Japanese Society for Rights of Authors, Composers and Publishers (JASRAC) KEIDANREN (Japan Business Federation) Motion Picture Producers Association of Japan, Inc Music Publishers Association of Japan (MPAJ) Recording Industry Association of Japan (RIAJ) Society for Administration of Remuneration for Audio Home Recording(SARAH) Visual Industry Promotion Organization

COOPERATION

IMAGICA Corp.