

海外配送サービスを展開する転送コム、 レッドシールド 日本初、カード不正検知システム『ReD Shield』を導入 英 ReD 社が持つ高度なスクリーニング技術で、不正利用を未然に検知

日本のECサイトで購入した商品を海外へお届けする、「海外配送サービス」を展開する株式会社転送コム（本社：東京都品川区 代表取締役社長：宮坂英三 以下転送コム）は、この度、Retail Decisions Limited（本社：GU24 OBL, UK CEO：Carl Clump 以下ReD社）の提供する、クレジットカードの不正利用を未然に検知する不正検知システム「ReD Shield（レッドシールド）」を、販売代理店である株式会社NDS（本社：東京都港区 代表取締役社長：伊藤拓典）より日本で初めて導入いたします。本システムの導入により、転送コムと提携するECサイトは、より安心して海外へ商品を販売することが可能になります。

1. 「ReD Shield（レッドシールド）」導入の背景

過去5年間のクレジットカード不正使用被害額は、2008年、2009年で年間100億円以上、2010年においても約92億円もの被害が出ており（図1参照）、被害額は少ないとは言えない状況です。

カードの不正利用は、本来のカード持ち主へ被害を及ぼすことはもちろん、事業者側（ECサイト等）へも多大な被害を及ぼしております。事業者側にとっては、商品代金だけではなく、決済手数料や送料なども含めた金額が実被害額となり、被害額が大きくなると会社の存続に関わる問題に発展する可能性があります。

こうしたカード不正利用対策として自社でチェックを行うことも可能ですが、以下のような問題があり、必ずしも精度が高いとは言い切れません。

<自社でチェックを行う場合の問題点>

- ① 担当者を置き、目視などでチェックを行うため、被害が大きくなるにつれ、人件費がかさむ。
- ② 自社での不正利用経験からチェックを行うため、新たな手口や自社が未経験の被害からは逃れられない。

転送コムもこれまでは自社でチェックを行っていましたが、より精度をあげ、提携ECサイトへの被害リスクを減らすため、不正検知システム導入を検討。転送コムは海外配送サービスを提供しているため、世界での実績があり、高度なスクリーニング技術で不正を判定する「ReD Shield」を選び、今回の導入に至りました。今回の「ReD Shield」導入は、転送コムが日本で初めての事例となります。

2. 「ReD Shield（レッドシールド）」の特長

① 高度なスクリーニング技術をもとに不正を検知

国・サービスに関係なく、世界中の提携企業にて使用されるカード取引の全情報を1つのデータベースに蓄積。IPアドレスや発送先郵便番号から分かる地理情報に加え、決済手段、メールアドレスをもデータベースとして保有しております。人工知能や強力なルールベースエンジンを通して、これらの蓄積データから不正利用パターンを分析・検知へと反映しております。

さらに、ReD社から業種や加盟店毎にカスタマイズしたブラックリストを提携企業へ提供することで、不正検知の高度化・詳細化を実現。加盟店毎の不正傾向を分析し、時期によって変動する不正傾向に合わせた適合モデルを提供（業界毎の商習慣や不正傾向、季節セール毎のイベントを反映など）しております。


②「ウォルマート」ほか、世界各国での導入実績あり

「ReD Shield」は、世界最大のスーパーマーケットチェーン「ウォルマート」をはじめ、「ターゲット」、「テスコ」、「ルイ・ヴィトン」など世界中の大手企業での導入実績があります。2007年に某オンライン薬局で導入したところ、導入前のチャージバック※1比率は3.42%、導入後は1.30%と非常に高い効果を得ることができました。※1…チャージバックとは、カード発行会社が現地加盟店契約会社から取引データの提供を受けた後に、この内容が不当と判断された場合に意義を申し立て、既に支払った代金を現地加盟店契約会社から取り戻す手続きのこと。

3. 今後の展望

転送コムでは、今回の導入を通して、他社との差別化をはかり、日本のさらなる海外における売上高拡大を目指してまいります。

4. Retail Decisions Limited (ReD社) について

ReD社は、創業以来の約20年の経験と人工知能などの技術、また自社に蓄積されたデータベースを活かし、カード不正検知システム「ReD Shield」を提供しております。現在では、「ウォルマート」をはじめ、「ターゲット」、「シエル」、「テスコ」、「T-mobile」、「バージンモバイル」など世界中の大手企業に導入されており、世界的シェアを占めております。また英国だけでなく、米国、中国、イギリス、南アフリカ、オーストラリア、インドなど世界7か国に拠点を置き、日本、韓国、ベネズエラ、アルゼンチンではパートナー経由でサービスを提供しております。ReD社のシステムは世界172か国の190億トランザクションを年間に処理しており、これは全世界のクレジットカードのトランザクションの約10%にあたります。

<会社概要>

社名： Retail Decisions Limited
CEO： Carl Clump
本社所在地： GU24 0BL, UK
設立： 2000年
主な事業の内容： 決済不正対策、クレジットカード決済

5. 株式会社転送コムについて

転送コム (<http://www.tenso.com/>) は、「海外発送」未対応の日本国内ECサイトで購入した商品を、海外の住所へお届けすることのできる海外配送サービスです。海外のユーザーにとっては「日本の商品をいつでもどこからでも購入」することができ、また日本国内の企業にとっては、多くの時間やコストをかけずに、海外へ販売チャネルを拡大することが可能です。今後も、転送コムはECサイトの海外売上に貢献することを目指し、国内のECサイトと協力してまいります。

<会社概要>

社名： 株式会社転送コム (tenso.com, Inc.)
※ 株式会社ネットプライスドットコム (東証マザーズコード：3328) の子会社
代表者： 代表取締役社長 宮坂英三
本社所在地： 東京都品川区北品川四丁目7番35号
設立： 2008年7月
資本金： 1億1万円
主な事業の内容： 海外配送(転送)サービス「転送コム」の企画・開発・運営

6. 株式会社NDSについて

株式会社NDSは (<http://www.nds-rd.com>) 海外や自社開発のSaaS提供(ソフトウェアのサービス型提供)、経営・ITコンサルティングなどを中心に、顧客企業のリアルビジネスとECビジネスの両面から、テクノロジーを通じて支援することをミッションとしています。今回、ReD Shieldの日本における代理店として、転送コム社にサービスの導入と運用支援サービスを提供しています。

<会社概要>

社名： 株式会社NDS (登記名：株式会社ニュースペーパーリバー・システム)
代表者： 伊藤 拓典
本社所在地： 東京都港区新橋四丁目21番3号
設立： 2008年
主な事業の内容： ECカード決済不正対策他SaaS提供、コンサルティング、システム開発、アウトソーシング
問い合わせ先： red@nds-rd.com

以上