

NEWS RELEASE

関西国際空港株式会社

経営戦略室広報 G

TEL : 072-455-2201

FAX : 072-455-2052


2006年（平成18年）7月4日

平成18年度

関西国際空港エアポートプロモーションの実施について

別紙の通り、関西国際空港全体構想促進協議会（促進協 / 会長・秋山喜久関経連会長 / 事務局・大阪府にぎわい創造部空港対策室）は、関西国際空港エアポートプロモーションを実施いたします。

今年度より堺市もエアポートプロモーションに参加頂くことになり、海外プロモーションは現在のところ38、国内プロモーションは13都市と、それぞれ過去最高の実施予定数となっております。

当社といたしましても、地元自治体・経済界にこのようにご協力頂きながら、引き続き関西国際空港のネットワークおよび需要の拡大・利用促進に取り組んで参ります。

お問い合わせ先
関西国際空港株式会社
航空営業部
TEL : 072-455-2109

関西国際空港利用促進キャンペーン


ホームページ <http://www.kansai-airport.or.jp>

報道資料提供

同時資料提供
大阪経済記者クラブ
関西国際空港記者会

平成 18 年 7 月 4 日（火）資料提供

関西国際空港全体構想促進協議会事務局
大阪府にぎわい創造部空港対策室
課長補佐 小 林
主 査 利 倉・西 森
電話 06 - 6944 - 6841（直通）
06 - 6941 - 0351 内線：2381

関西国際空港エアポートプロモーションの実施について

関西国際空港の地元自治体・経済界で構成する関西国際空港全体構想促進協議会（＝促進協／会長：秋山喜久関経連会長）では、関空のより一層の需要喚起、利用促進を図るため、標記プロモーションを別紙のとおり実施することになりましたのでお知らせします。

今年度エアポートプロモーション事業の方針

2007年の2期平行滑走路の供用を目前に、関西国際空港の一層のネットワークの充実と就航便数の増加を図るため、これまで以上に内容の濃いプロモーション活動を展開する。バランスのとれた就航ネットワークの構築を目指し、重点的に取り組むべきプロモーションを精査する一方で、促進協「集客・利用促進事業」のインセンティブを十分活用し、エアラインの就航動機が高まるプロポーザルを、自治体、経済界が関空会社と連携して行っていく。また、国内線については、国内就航各都市に関空の“使い勝手の良さ”をアピールし、際内両面での利用促進につながるよう、地元官公庁や観光関係企業等への働きかけを強める。

特色1 一度限りでなく、プロモーションを継続します

5年目に入るプロモーション活動で得られた実績、ノウハウ、信頼関係を活かすべく、プロモーション先とパートナーとなる促進協団体の関係を持続し、腰を据えたアプローチを行う。

特色2 物流機能の強化に向けたプロモーションを推進します

2期供用後、強く期待される関空の国際物流機能を確認たるものにするため、貨物航空会社へ関空就航を強く要請する。その際には、経済界と自治体が連携し、ミッションの派遣効果を高める。

特色3 多様なプロモーションを展開します

経済界と自治体による「合同ミッション」、一般旅行団を伴った「チャーター便による就航要請ミッション」、さらなる増便やデイリー化を要請する「促進協初便訪問団」など、多様なスタイルのプロモーションを展開する。

特色4 国内プロモーションを充実させます

国内線の新たな就航地を中心に主要各都市で、官公庁や旅行エージェントに対してプロモーションを展開。プロモーションでは、関空から都心部へのアクセスや際内乗り継ぎ機能をアピールすると同時に、関空会社に協力し、旅行商品の造成セミナーや店頭PRなどを行う。

【主な海外プロモーション先(予定)】

《重点プロモーション》

印=姉妹提携都市

- 促進協：中国(雲南省 関西経済連合会・大阪商工会議所・大阪府・和歌山県 18年5月12~17日)、台湾(台北 大阪商工会議所・大阪府 18年9月以降)、欧州
〔自治体と経済団体の合同ミッション〕 [貨物プロモーション]
- 関西経済連合会：中国(香港)、米国(ワシントン・シカゴ18年7月)
- 大阪府：フィンランド・イタリア・イギリス(18年7月15~22日)
- 兵庫県：ロシア(ハバロフスク地方 18年8月15~19日)、オーストラリア(パース)
- 和歌山県：米国(ダラス・フロリダ州 18年8月下旬)
- 大阪市：中国・東南アジア方面(時期未定)
- 神戸市：中国(時期未定)
- 堺市：中国(アモイ)・ベトナム(ハノイ)(18年7月26~29日)

《その他友好交流事業を活用したもの等》

- 関西経済連合会：中国(大連・瀋陽 18年8月 大阪府、兵庫県、京都府参加)、
タイ(18年9月)、中国(湖南省 18年9月)、ウズベキスタン(19年1月頃)
- 和歌山県：台湾(18年7月)、中国(山東省 18年秋頃)
- 大阪市：インド(ムンバイ 18年9月)、ウズベキスタン(18年10月)、韓国(ソウル 時期未定)
中国(上海 時期未定)
- 神戸市：米国(シカゴ 18年4月)、欧州(18年6月)、米国(フィリピン 時期未定)、
フランス(マルセイユ 時期未定)、中国(天津市等 秋頃、香港 秋頃)
- 堺市：東南アジア(インドネシア 夏頃)、米国(カリフォルニア州パームスプリングス 夏頃)
- 関西経済同友会：米国(ボストン 18年4月)、ベトナム(18年11月)
- 京都商工会議所：北欧(18年7月)
- 神戸商工会議所：ロシア(モスクワ・サクトペルブルグ 18年9月)
- 徳島商工会議所：ニュージーランド(19年2月)
- 関西広域連携協議会：中国(上海)・台湾・韓国[観光ミッション]
- 関西生産性本部：米国(ニューヨーク等 18年5月)、欧州(ギリシャ等 18年10月)、ベトナム(ホーチミン 19年1月)

今年度より、堺市の政令都市化に伴い、堺市もエアポートプロモーションに参画。
プロモーション予定数は、当面、過去最高の38とするが、状況の変化に応じ、ミッション派遣に即応できる体制を整える。

【国内プロモーション先(予定)】11団・13都市(過去最高)

《実施済》福島(5月)、高知(5月・6月)、札幌・旭川(6月)

《予定》松山(7月)、宮崎・鹿児島(7月)、新潟(8月)、秋田・花巻(9月)、福島・仙台(9月)、
那覇(10月)、福岡(11月)

各都市で現地旅行代理店を対象にツアー造成会を実施。(特に、札幌・福岡では大阪観光コンベンション協会と共催で、大規模な旅行商談会を実施。)