


The Cluster Formation of IT Venture Business in the Metropolitan Area

~ networking is the key to the success in the contents business ~

Dec 17, 2004

Collabo, Inc.
Yoji Kawaguchi

The current situation and needs of IT venture business

Process of Starting IT venture business

Employed by
IT company

business experiences within
a certain period
creating networks

start-up

Current situation of IT venture business

current situation

The number of IT venture established in Tokyo since 1994:
2811 companies

Issues to be solved

Financial Resources

own fund, loans from private or government financial institutions and local government,
investments by venture capitals


Sales

sales channel through the former employment career

Human Resources

personnel in the former employment

personnel through the networking during the former employment


About IT Venture Forum (1)

Description

establishment

1999 (13seminars and various workshops have been held, and also number of business matching were performed)

objectives

To provide environments for the creation of new business model in IT industry in the metropolitan area, as well as to cultivate global companies among the members, through developing support systems and promoting networking among companies, academics and governmental organizations.

target industry

Information related industry (mostly information network、 contents、 electric devices and others)

area covered

Principally 4 prefectures in the metropolitan area (Tokyo-to, Kanagawa pref., Saitama pref., Chiba pref.)

member

Active IT venture firms, and their supporters including individuals, firms and organizations. Currently 259 firms are the members of the Forum.


secretariat

Tokyo Small and Medium Business Investment & Consultation Corporation

others

One of the 19 industrial cluster projects of METI

About IT Venture Forum (2)


About IT Venture Forum (3)

2004 business plan

IT Venture Forum 2004


Activities of IT Venture Forum

~ trial project 2004 Contents P B L ~

P B L : Project/Problem Based Learning

IT Venture Forum develops PBL program in business schools and promotes the formation of university/industry community for the construction of university/industry collaboration structure in contents industry. In 2004, a trial project which enforces management abilities in animation industry is implemented. It aims at the creation of actual model in animation studios and learning know-how.


Activities of IT Venture Forum

~ Pilot Project 2004 major corporations and IT venture businesses ~

To strengthen industrial competitiveness by creating innovation through effective collaboration between major corporations and venture firms (many IT venture businesses are in the metropolitan area)


In 2004, effective collaboration between major corporations and venture firms is explored through both scheme study group and implementing work group.

scheme study work group

大企業における新事業開発や効果的な知財活用等を切り口に、外部資源活用の一つとしてITベンチャーとの効果的なコラボレーションスキームを検討。情報系大手企業、VC、金融機関等のメンバーを想定。

implementation work group
(pilot project)

大企業のビジネスシーズや知財(ニッチなマーケット、事業化へのスピードが求められるもの等)をお題として、大企業とITベンチャーの効果的なコラボレーションをリアルな案件を使って実証する(クローズド)。両者間は、コーディネート機関(サンブリッジ)が、技術評価、新事業開発提案等を行うことにより、効果的なマッチングを図る。


Activities of IT Venture Forum


~ project 2004 online game forum ~

Established : 2003


Objectives: provide solutions to general tasks in online game industry, interaction among business partners

Activities: discussions on financing scheme, settlement and others; various meetings; sharing the latest information; business matching; interaction with Korean and Taiwan firms; function as the only cross-industrial meeting in this business field; 6 meetings have been held since 2003.


Online game forum was established in 2004 as an unit session of online game workshops by online publishers, who are on the cutting edge of the online game business. It has been held through the year when needed.


TV animation business scheme (example)


Console game business scheme (example)


Role of IT Venture Forum and creation of new business in the case of contents business

Tasks of IT Venture Business

Networking for performing the tasks

Constructing networks and creating new businesses

Role of IT Venture Forum


Expanding market and support

in the case of contents business

*Current state of the expansion of sales channel and market


-contents business market and its development

*Needs for Japanese contents business

-contents business and east Asian market

*Information gathering and networking in east Asian Market

-case study on the move into east Asia


Resource: digital contents white paper 2004

Further networking for creation of

venture businesses in the case of contents business

Proactive utilization of business seeds from researches

Possibilities and issues on collaboration with major corporations

Possibilities and issues on university-industry collaboration

current situation

